21st Century Middle East Timeline

2000	
January	Algeria: Civil war continues as Islamic extremists combat Algerian forces. Over 100,000 people have been killed since 1992.
	Western Sahara: UN Security Council posits options to break the impasse in the Western Sahara between local Polisario Front and Moroccan forces.
February	Iran: Reformist politicians edge out conservative and independent candidates in parliamentary elections; reformists reach majority.
	Qatar: Cousin of then emir, Sheikh Hamad al-Thani, and 32 others are jailed for life for <u>failed coup</u> attempt in 1996.
March	Morocco: Half a million Muslim ultraconservatives march in Casablanca to oppose government's extension of women's rights. 250,000 supporters of women's rights march in Rabat.
	UAE: Defense contractor Lockheed Martin and UAE sign a contract for 80 F-16 jets.
April	Tunisia: 1st president of Republic of Tunisia, Habib Bourguiba, dies.
Мау	Israel: Israeli military forces retreat from southern Lebanon due to extended conflict with the anti-Israeli faction, Hezbollah, but hostilities between Israel and Hezbollah continue.
	Lebanon: Pro-Israel South Lebanese Army collapses to Hezbollah military advances, prompting Israel to vacate southern Lebanon.
	Turkey: Ahmet Sezer is elected as the 10th president of Turkey.
June	Saudi Arabia: Saudi Arabia and Yemen sign an agreement to end years of border disputes.
	Syria: President Hafez al-Assad dies and is succeeded by his second son, Bashar.
July	Afghanistan: Taliban leaders forbid farmers from growing opium poppy plants, citing religious edicts. Afghan farmers are growing 75% of the world's opium exports.
	Palestine: U.S. President Bill Clinton acts as mediator in peace talks between Israel and Palestine. Peace terms fall through at the Camp David negotiations, reigniting hostilities.
September	Bahrain: Bahrain's Consultative Council appoints non-Muslims and women to its panel for the first time, including a Christian woman and a Jewish businessman.
	Jordan: Military court sentences six suspected terrorists to death for plotting attacks against Israeli and U.S. targets.
	Oman: First-ever direct elections are held and two women are voted to serve on Sultan Qaboos' advisory council.
October	Egypt: Arab leaders convene in Cairo for Arab League Summit, calling for Arab-Israeli peace talks, but remain critical of Israel.
	Libya: Libyan delegation walks out of summit, angry over Egypt's continued ties with Israel.
	Yemen: Terrorists crash an explosive boat into the USS Cole while the latter was docked outside the port city of Aden, killing 17 American sailors.
November	Iraq: Iraq rejects new UN Security Council weapons inspections proposals unless sanctions over its 1990 invasion of Kuwait are abolished.
December	Kuwait: Kuwait, Bahrain, Oman, Qatar, Saudi Arabia, and the UAE sign a regional defense pact.
Sudan	Dec: President Bashir, in office since 1993, is re-elected amidst opposition party boycotts.
Other	United States: U.S. intelligence agencies begin collecting information about a potential al-Qaeda plot to attack the United States. CIA and FBI fail to share information with other government entities, which later leads to massive changes in American intelligence sharing protocol. Al-Qaeda operatives in United States. take aircraft flying lessons.
2001	
January	Egypt: President Mubarak and Palestinian Authority President Yasser Arafat meet to discuss U.S. peace proposals prior to Arab League meetings.
	Israel: Talks falter between Israel and Palestine. Israel resumes blockade of Palestinian territories after hostilities resume.
	Turkey: French National Assembly recognizes the Ottoman Empire's 1915-17 killings of Armenians as genocide sparking heated contention from Turkey.

February	Bahrain: A referendum is held concerning political reform, and citizens strongly call for a constitutional monarchy with an elected parliament and an independent judiciary.
	Iraq: United States and Britain conduct bombing raids to try to disable Iraq's air defenses. The bombings
	have little international support.
	Yemen: Contested municipal elections and referendum extend presidential term and powers; at least 40 people killed in election-related violence.
March	Jordan: King Abdullah inaugurates the connection of electrical grids between Egypt and Syria.
	Qatar: Qatar settles border disputes with Saudi Arabia and Bahrain.
April	Algeria: Security forces violently clash with native Berber protesters, resulting in many deaths. The Algerian government opens negotiations and grants concessions, including official recognition of the Berber language.
May	Libya: Troops support Central African Republic against an attempted coup.
	Syria: Pope John Paul II visits Syria, becomes first pontiff to enter a mosque.
June	Iran: President Khatami is re-elected.
	Syria: After Lebanese criticism of Syrian troop presence, soldiers vacate Beirut and redeploy in other parts of Lebanon.
Sept. 11, 2001	United States: Al-Qaeda terrorists hijack four U.S. commercial airline planes and conduct suicide attacks. Two planes fly into the World Trade Centers in New York, one partially destroys the Pentagon, and the remaining hijacked flight is sabotaged by civilian passengers who crash the plane in rural Pennsylvania. 2,996 people are killed. USA and an international coalition respond by invading al-Qaeda strongholds in Afghanistan to topple terrorist regime.
September	Tunisia: 14th Mediterranean Games held in Tunis.
October	Kuwait: Sulaiman Abu Ghaith, a Kuwaiti Islamist, emerges in Afghanistan as a spokesman for Osama bin Laden. He was <u>convicted in March 2014</u> for conspiring to kill Americans and providing material support to terrorists.
	Oman: Oman and Britain conduct military exercises in Omani desert to prepare strikes against Taliban in Afghanistan.
November	Bahrain: The Al-Wefaq opposition movement is founded.
	Morocco: Morocco reaches agreement on climate control to set mandatory targets for reducing greenhouse gas emissions.
	Sudan: United States continues unilateral sanctions against Sudan, citing record of terrorism and human rights violations.
	UAE: Government freezes the accounts of 62 individuals and organizations suspected of funding terrorism.
	Western Sahara: Moroccan King Mohammed VI tours Western Sahara, stirring controversy with Sahrawi opposition groups.
December	Lebanon: Lebanon, Egypt, Syria, and Jordan agree on a \$1 billion oil pipeline project.
	Palestine: Israeli troops surround Ramallah after wave of Palestinian attacks inside Israel.
	Saudi Arabia: King Fahd proclaims that terrorism is forbidden according to Islamic Law. Saudi Arabia extends women's rights by granting female citizens ID cards.
2002	
January	Iran: U.S. President George W. Bush declares Iran, Iraq, and North Korea an "axis of evil." The statement incites outrage in Iran and is rebuked by both reformists and conservatives.
	Libya: Libya and United States begin discussions to mend years of hostility over suspected local terrorism support.
	Saudi Arabia: Unemployment rate remains around 15%-20%.
	UAE: UAE successfully enrolls 98% of all female students eligible for school resulting in a 60% female student population.
February	Algeria: Civil war comes to an end. The decade of war comes to be known as the "Black Decade."
	Bahrain: Through May, the country is now constitutional monarchy with an elected lower parliament, and also allows women to stand for office. Elections are held and over 50% of the country votes, despite local Islamists' call for a boycott.
	Yemen: Government cracks down on al-Qaeda by expelling more than 100 foreign Islamic clerics.

March	Egypt: U.S. President George Bush and President Mubarak agree on necessity of Middle East peace initiative, although no framework for achieving that goal is announced.
	Israel: After series of Palestinian suicide attacks in Israel, Israel launches Operation Defensive Shield in the West Bank, the largest Israeli military action in the area since 1967.
	Lebanon: The Beirut Declaration, more widely known as the <u>Arab Peace Initiative</u> , is endorsed by the Arab League to bring cooperation between Arab states as well as a resolution to the Israeli-Palestinian conflict. Israel rejects the resolution plan.
	Palestine: Israel launches Operation Defensive Shield on West Bank. The Arab League proposes to recognize Israel in return for its full withdrawal from occupied territories since 1967.
	Qatar: Preparations begin at the al-Udeid air base for a potential U.S. transfer of Central Command officers to location as a part of Operation Enduring Freedom and in anticipation of combat in the Middle East.
April	Kuwait: The United Nations raises almost \$1 billion for Kuwait in compensation for Iraq's 1990 invasion.
	Western Sahara: UN inspectors record that local Polisario Front has been holding 916 Moroccan prisoners for more than 20 years, the longest-held POWs in the world.
Мау	Sudan: Sudan People's Liberation Army and the government end 19-year civil war, and south of Sudan can now seek separate statehood after six years. African agriculturalists in the Darfur region protest unfair treatment from the Arab government and launch attacks; state responds with aerial bombings.
	Syria: U.S. Under Secretary for State for Arms Control and International Security, John Bolton, states that Syria is acquiring weapons of mass destruction. Read <u>his presentation</u> to the Heritage Foundation about the threats of Axis of Evil states and beyond.
	Tunisia: President Ben Ali wins referendum on constitutional changes, ending term limits and raising age requirement.
June	Afghanistan: With U.S. toppling of the Taliban, the Grand Council elects Hamid Karzai as interim head of state.
	Algeria: Elections are marred by violence and low turnout. Four different political parties, two of which are Berber, boycott them as a sham.
	Israel: Starts construction of barrier wall in and around the West Bank, ostensibly to stop armed Palestinians from entering Israel, breaking pre-1967 ceasefire agreements.
July	Morocco: Morocco and Spain agree to U.Sled negotiations concerning a dispute over the island of Perejil in the Mediterranean Sea. Previously, Moroccan troops planted a flag on the uninhabited island, and Spain responded by sending soldiers to take the island back.
September	Iran: Russian technicians start construction of Iran's first nuclear reactor at Bushehr despite strong objections from the United States.
	Iraq: U.S. President Bush tells world leaders at UN General Assembly to confront the "grave and gathering danger" of Iraq or to stand aside as the United States acts.
October	Jordan : Senior U.S. diplomat Laurence Foley is fatally shot in the capital city of Amman; Al-Qaeda claims responsibility but denies Foley was the target.
November	Oman : Extends voting rights from tribal leaders, intellectuals and businessmen to every citizen over the age of 21.
	Turkey: Islamist Justice and Development Party (AK) secures majority in Turkish elections.
2003	
February	Morocco: Through May, Casablanca jails three al-Qaeda members, eliciting a wave of terrorist bombings that kill more than 40 people.
	Qatar: Qatar-based U.S. Central Command takes the lead in the U.Sled Iraq War. Qatari voters also approve of a new constitution in which two-thirds of the parliament is elected, and the remaining one-third is appointed by the emir.
	Sudan: Two Darfur rebel factions rally jointly to destroy a Sudanese air base. Government responds by enlisting the Janjaweed militia (Arab), who target civilians and proceed with ethnic cleansing. This marks the beginning of what becomes internationally recognized as genocide.
March	Egypt: Leaders of the League of Arab States, led by Bahrain, convene in Sharm el-Sheikh to strongly oppose a potential Iraq war and call for Saddam Hussein to comply with UN WMD inspectors.
	Iraq: United States invades Iraq under premise of capturing weapons of mass destruction from Saddam

	Hussein and toppling his Ba'athist Party, one of the tools by which he maintained tight control of the country.
	Kuwait: Tens of thousands of soldiers mass at northern border to aid in U.S. invasion of Iraq.
	Libya: President Gaddafi blames Saudi Arabia and Kuwait for U.S. intervention in the Middle East.
	Palestine: Mahmoud Abbas, an advocate for Israeli-Palestine peace, is elected as prime minister of Palestine.
	UAE: At <u>Arab League summit</u> in Sharm el-Sheik, Egypt, UAE calls for Saddam Hussein's resignation and exile as a possible resolution to the crisis; response from Arab leaders is divided.
April	Syria: USA threatens sanctions, alleging that regime is developing chemical weapons and aiding Iraqi fugitives.
	Yemen: 10 suspects in the bombing of the USS Cole in 2001 escape from prison. Two are recaptured by 2004.
May	Algeria: The capital city, Algiers, and the surrounding countryside are hit by a powerful earthquake, resulting in 2,000 casualties.
	Bahrain: Thousands of citizens who claim to have been tortured petition the king for the right to sue previous torturers.
June	Iran: Thousands of students protest in Tehran against restrictive clerical rule.
	Turkey: Through July, in ongoing appeal to gain EU membership, parliament eases restrictions on
	freedom of speech and Kurdish language rights; AKP moves to reduce military influence on politics.
July	Kuwait: Islamist and pro-government candidates gain traction over liberal party in parliamentary elections.
August	Afghanistan: NATO conducts security operations in Kabul in its first non-European operational deployment.
	Jordan: Jordanian embassy in Iraq is attacked, killing 11. Jordan's Central Bank releases frozen accounts of Hamas leaders. First parliamentary elections under King Abdullah II take place.
September	Israel/Lebanon: Hezbollah and Israel exchange artillery attacks, bombings, and gunfire, 3 years after Israel retreated from southern Lebanon.
October	Oman: First elections to the Consultative Council with little change to political make-up of the house.
	Western Sahara: UN proposes referendum plan between Western Sahara and Morocco, fails.
November	Iran : Government allows tougher UN inspections of its nuclear reactors. IAEA concludes there is no evidence of weapons program.
	Saudi Arabia: King Fahd grants the national Consultative Council the ability to propose legislation without his permission.
December	Libya: Government states that it will no longer pursue weapons of mass destruction.
	Iraq: After a nine-month manhunt, Saddam Hussein is found hiding in his hometown of Tikrit and is captured.
2004	
January	Syria: Assad visits Turkey, the first Syrian president to do so.
	Turkey: Turkey bans death penalty in all circumstances, in further attempt to curry favor with EU.
February	Iran: Conservatives win majority in parliamentary elections. The Council of Guardians disqualifies thousands of reformist candidates prior to voting.
	Israel: Israeli civil rights groups take legal action against West Bank "security barrier," claiming that it infringes on Palestinian civil rights.
	Qatar: Former Chechen president, Zelimkhan Yanderbiyev, is assassinated in capital city of Doha. Qatar's courts sentences two Russian agents with life imprisonment, resulting in deterioration in relations with Russia. Prisoners later extradited back to Russia.
	Saudi Arabia: A stampede during the Hajj pilgrimage in Mecca leaves 251 dead.
March	Libya: British Prime Minister Tony Blair visits Libya, the first time a British prime minister has done so since 1943.
	Oman: Sultan appoints first female minister with significant responsibilities in any GCC country.
	Other – Spain: Al-Qaeda in Europe detonates ten backpack bombs on Madrid trains during rush-hour, killing 191 people and wounding 1,800. Police begin arresting suspects and Spanish Prime Minister withdraws military soldiers from Iraq.
	withdraws military solutors norminal.

April	Algeria: Incumbent Bouteflika re-elected with a strong percentage of the votes.
	Bahrain: First female cabinet member is appointed in position of health minister.
	Iraq: 4 American military contractors are ambushed, killed, and paraded through the streets in Fallujah. American forces begin a siege on Fallujah, fighting street-to-street to root out insurgents.
	Jordan: Officials arrest al-Qaeda suspects while seizing several explosive-laden cars. Eight Islamic terrorists are sentenced to death for the killing of senior U.S. diplomat Laurence Foley in 2002. Arrested militants allege confession was coerced.
	Lebanon/Syria: UN Security Council demands that Syria remove its troops from Lebanese borders. Syria refuses.
	Saudi Arabia: Waves of terrorist attacks are launched by Saudi-based affiliates of Al Qaeda against Riyadh police, foreign journalists, and a U.S. consulate.
	Western Sahara: UN Security Council urges Polisario Front and Morocco to accept autonomy plan. Polisario accepts, Morocco rejects. The conflict continues.
June	Iraq: United States transfers sovereignty to interim Iraqi government headed by Prime Minister Iyad Allawi.
	Saudi Arabia: Security forces kill leader of Al-Qaeda leader in Saudi Arabia, Abdel Aziz al-Muqrin; make attempts to curb Al Qaeda recruitment.
	Turkey: State TV broadcasts first Kurdish-language program. Four Kurdish activists are freed from jail.
	Yemen: The Houthi clan begins years-long fight with federal government, capitalizing on anti-American sentiment to gain support in the country.
July	Israel: The Israeli supreme court and the International Court of Justice determine the West Bank security barrier is illegal and order for it to be torn down.
	Morocco: Morocco is designated by the United States as a major non-NATO ally, with a free trade agreement following.
	Palestine: Palestinian Authority Chairman Yasser Arafat falls ill and dies in Paris. Prime Minister Mahmoud Abbas names his successor.
September	Bahrain: The government signs a free trade pact with United States, while Saudi Arabia expresses
	discontent that this move could hinder regional integration.
	Egypt: 500 intellectuals and political activists form the Kefaya ("Enough" in Arabic) movement call for
	end to government corruption and the resignation of President Mubarak.
	Sudan: UN states that Sudan has not achieved disarmament of pro-government Darfur militias and must accept outside help to protect civilians.
	Syria: UN Security Council calls for all foreign troops to leave Lebanon.
	Yemen: Hussein al-Houthi, founder of the Shia separatist group, is killed by government troops.
October	Afghanistan: Through November, Afghanistan holds first democratic presidential elections; Hamid Karzai
October	is declared the winner.
	Egypt: Al-Qaeda carries out three bombings in the Sinai Peninsula, targeting tourists and resulting in 34 deaths.
	Tunisia: President Ben Ali wins 4 th term. Since Ali's successful 1987 coup, he has never received less than 94% vote.
November	UAE: UAE President Sheikh Zayed Bin-Sultan Al Nahyan dies and is succeeded by his son, Sheikh Khalifa.
December	Kuwait: Palestinian leader Mahmoud Abbas apologizes to Kuwait for the Palestinian support of Saddam Hussein after Iraq invaded Kuwait in 1990.
2005	
January	Kuwait: Islamist militants and police fight in lethal gun battles.
	Libya: The return of U.SLibyan economic relations after 20 years begins with first auction of oil and gas licenses.
	Oman: 100 Islamists are arrested for trying to overthrow the government but some are pardoned.
	Palestine: Prime Minister Mahmoud Abbas is elected as president of Palestine. He and Israeli Prime Minister Ariel Sharon announce suspension of hostilities, with Israel withdrawing its troops from Palestinian lands.
	Other—England: Four terrorist suicide bombers target London trains, killing 39 and wounding 700. Al- Qaeda claims responsibility, but the terrorists were likely radicalized natives.

	Sudan: Government and southern rebels agree to a peace deal. The contract includes a permanent ceasefire and accords on wealth and power sharing.
February	Iraq: 114 people are killed by car bomb near Baghdad in the worst single bombing incident since the U.Sled invasion.
	Lebanon: Former Lebanese Prime Minister Saad Hariri is killed in Beirut. Washington points to Syrian influence. Lebanese activists kick-start the Cedar Revolution, a mass protest for Syria to vacate its soldiers from Lebanon.
	Saudi Arabia: First-time municipal elections are held, but women are barred from voting.
March	Algeria: A government-commissioned report indicates that security forces were responsible for 6,000 civilian disappearances during the Algerian Civil War.
	Bahrain: Protesters begin marching for an elected parliament, instead of absolute control by the king.
April	Jordan: King Abdullah pressures the parliament to instill new reforms, which prompts the cabinet to resign and a new cabinet is sworn in.
	Lebanon/Syria: Damascus withdraws its armed forces from Lebanon.
May	Kuwait: New law allows women to vote and the first woman is appointed to the cabinet.
June	Iran: Mahmoud Ahmadinejad, Tehran's ultra-conservative mayor, wins presidential election. Government announces it has resumed uranium conversion for peaceful purposes. IAEA finds Iran in violation of the Nuclear Non-Proliferation Treaty.
	Qatar: Qatar's first written constitution is put fully into effect, extending democratic reform.
July	Egypt: Islamist terrorists launch bomb attacks at a Red Sea resort.
	Tunisia: Parliament inducts a new upper house that is run by the ruling party, the Chamber of Councilors.
	Yemen: Demonstrators and police clash over cuts in fuel subsidies, resulting in 36 deaths.
August	Jordan: Insurgents in southern Jordan launch a rocket attack against the USS Ashland, missing the vessel but killing one Jordanian soldier.
	Saudi Arabia: King Fahd passes away, succeeded by Crown Prince Abdullah, his half-brother, who had been the de facto ruler for the previous ten years, after Fahd suffered incapacitating stroke in 1996.
September	Afghanistan: Through December, first parliamentary elections are held in more than 30 years, with warlords and strongmen winning majority.
	Algeria: Referendum passes to extend amnesty to many who fought in the Civil War.
	Israel: Israel withdraws Jewish settlers and military from Gaza, but maintains control of airspace, coast, and borders.
	Morocco: The government deports hundreds of African migrants who attempt to cross illegally into Spanish enclaves.
	Western Sahara: World Food Programme delivers \$40 million in relief in recovery for Western Sahara refugees.
October	Sudan: A separate government is created in the south. It is dominated by former rebels.
	Turkey: Turkey and the European Union formally begin talks about potential Turkish membership in the EU.
November	Saudi Arabia: Saudi Arabia joins the World Trade Organization after 12 years of deliberations.
December	Egypt: Muslim Brotherhood wins record 20% of seats by running as independents.
	Iraq: Iraqis vote for first, full-term government and parliament since the fall of Saddam.
	UAE: President Sheikh Khalifa announces the first UAE elections. Half of the consultative Federal National Council is elected by a limited number of citizens.
	Iraq: Saddam Hussein's trial begins. He is charged with a variety of crimes, including the invasion of Kuwait and using gas on his Kurdish citizens.
2006	
January	Morocco: Spanish Premier visits Spanish enclaves in Morocco, the first time a Spanish leader to do so.
	Oman: Oman and the United States sign a free-trade deal.
	Saudi Arabia: 363 Hajj pilgrims are killed in a stampede.
February	Iraq: An important Shia shrine in Samarra is bombed and sparks sectarian violence, hundreds of people are killed.

	Tunisia: U.S. Defense Secretary Donald Rumsfeld and Tunisian leaders pledge stronger military ties against extremism.
March	Algeria: Six month window of Civil War amnesty begins. Some Islamic militants are freed from prison.
	Palestine: The Palestinian militant movement Hamas wins the majority of the Palestinian Legislative
	Council. Hamas is openly antagonistic towards Israel and is willing to fight for the creation of an Islamic
	state of Palestine.
	UAE: Announces economic changes including the reduction of dependency on foreign labor and legalization of trade unions.
	Yemen: More than 600 al-Houthi supporters are released under amnesty negotiations.
April	Egypt: Bomb attacks in another Red Sea resort kill more than 20 people.
May	Libya: The United States begins restoring full diplomatic ties with Libya.
	Turkey: A gunman assaults Turkey's highest court, killing a prominent judge and wounding four others.
June	Kuwait: Islamists, reformists, and liberals form a temporary alliance to win 2/3 of parliamentary seats. No women are elected.
	Turkey: Parliament legislates new anti-terror initiatives. This move worries EU as an opportunity for torture.
July	Israel: Israel responds to Hezbollah assaults with 34-day war. 1,100 Lebanese and 160 Israelis are killed,
	and 1 million Lebanese are displaced. Hezbollah's fighters became heroes to anti-Israeli sympathizers throughout Middle East.
	Lebanon: Hezbollah attacks Israel from southern Lebanon, killing Israeli soldiers and abducting two
	prisoners of war.
August	Iran: UN Security Council deadline for Iran to halt its work on nuclear fuel passes. UN Council votes to
	impose sanctions on Iran. Iran condemns the resolution and declares that it will speed up uranium
	enrichment.
	Jordan: King Abdullah II criticizes the Unites States and Israel for conflict in Lebanon.
	Sudan: Sudan rejects a UN resolution for a UN peacekeeping force in Darfur, claiming it would violate sovereignty.
	Iraq: Saddam Hussein's second trial begins, this time for gassing Kurds in 1982.
September	Syria: Four gunmen attack the U.S. embassy in Damascus, but are thwarted. Three are killed, one is captured.
	Yemen: After pressure from the public to seek another term, incumbent President Saleh enters race and
	wins the election.
October	Afghanistan : NATO assumes control of security across Afghanistan, replacing American leadership of coalition forces.
	Saudi Arabia: Monarchy sets sturdier guidelines to royal succession to prevent possible rivalries amongst next generation of princes.
	Western Sahara: Morocco calls UN report critical of human rights record in Western Sahara biased in favor of Polisario Front.
November	Bahrain: Shia party wins 40% of the country's election, with Jawad bin Salem al-Oraied named Deputy
	Prime Minister.
	Egypt : IAEA reports Egypt is one of at six Arab countries developing domestic nuclear programs to diversify energy.
	Sudan: Northern Sudanese forces and southern rebels re-engage in conflict.
	Syria: Syria and Iraq reestablish diplomatic relations after nearly 25 years.
December	Iran: Iran hosts a controversial Holocaust conference, which includes prominent Holocaust deniers.
	Iraq: Saddam Hussein is executed after he is convicted in his second trial for massacring Kurds in 1982 in Jubail.
	Qatar: Becomes first Arab country to host the Olympic Asian Games.
	UAE: Very first national election is held, but voters are a small group of handpicked citizens.
2007	
January	Iraq: U.S. President G.W. Bush announces new Iraq strategy, the "Surge," in which 30,000 additional U.S. troops will be deployed to help sectarian violence.

	Morocco: Two Moroccan terrorists involved with the Casablanca bombings are arrested in Spain.
April	Egypt: Military courts jail 25 leading Muslim Brotherhood members in crackdown on organization's funding.
	Christian church, St. Mary's Roman Catholic Church.
	withdraw. Ahmadinejad says Iran wants to help rebuild Iraq and he signs cooperation agreements. Qatar: Christians are now allowed to worship openly following the inauguration of the first official
March	Iran: President Ahmadinejad makes official visit to Iraq, where he calls upon U.S. coalition troops to withdraw. Abmadinejad says lean wants to help rebuild leag and he signs cooperation agreements
	Yemen: Houthi rebels and government forces clash again.
	UAE: Government signs a deal allowing France to set up a permanent military base in the country.
	Darfur, creating no-go zones for aid workers.
January	Sudan: UN replaces Darfur peacekeeping forces. Government aircraft bomb rebel positions in West
2008	
Determber	then released.
December	about opposition activists. Western Sahara: A Human Rights Watch employee is arrested and beaten by Moroccan security forces,
	Tunisia : Government blocks popular video-sharing sites, including YouTube, to censor material by and
	appointed prime minister. IAF claims that the government rigged the election.
	Islamic Action Front opposition party begins to lose electoral power, and moderate Nader Dahabi is
November	Jordan: Parliamentary elections strengthen role of tribal leaders as well as government advocates. The
	genocide, causing diplomatic row with Turkey.
October	Iraq: Number of violent civilian and military deaths decreases, as does the frequency of rocket attacks. Turkey: U.S. congressional committee recognizes killings of Armenians under Ottoman Empire as
	Syria: Israel launches airstrike against northern Syria site said to be a nuclear facility.
	the world's third largest.
	Qatar: Qatar and Dubai manage to become the two biggest shareholders of the London Stock Exchange,
	Morocco: Parliamentary elections favor conservative Istiqlal Party.
	Israel: Launches airstrike and destroys suspected Syrian nuclear site.
September	Bahrain: Bahrain extends amnesty to thousands of illegal foreign workers.
August	Afghanistan: Opium production soars to record high, UN reports.
	Turkey: Islamist AK Party wins parliamentary elections.
	Saudi Arabia: Religious police are banned from detaining suspects due to compounding criticism for overzealous behavior after recent deaths in custody.
	unable to keep up with new electricity demands, and citizens have to conserve power.
July	Kuwait: Kuwait experiences record oil exports and economic growth. However, power generators are
	Fatah intensifies. PM Abbas withdraws Fatah forces from Gaza Strip, Hamas claims territory for itself.
	Palestine: President Mahmoud Abbas declares a state of emergency as infighting between Hamas and
	Yemen: Houthi rebels accept a ceasefire after months of clashes with security forces.
June	Oman: Cyclone Gonu disrupts oil production and kills more than 50 people.
	militia officer suspected of war crimes in Darfur.
	Sudan: International Criminal Court issues arrest warrants for a government minister and a Janjaweed
iviay	government forces at the Palestinian refugee camp Nahr al-Bared.
May	economy. Lebanon: Through September, intense infighting between Islamist movement Fatah al-Islam and
	UAE: UAE reveals strategy of national development in order to become world leader and diversify
	Morocco: Multiple waves of suicide bombers attack Casablanca through March and April.
	judicial oversight of elections.
March	Egypt: Government amends the constitution to ban political parties based upon religion and also dilutes
	independence; Morocco rejects idea.
	an autonomous region under the kingdom. Polisario Front counters that option with demand for full
	Western Sahara: Morocco extends option Sahrawis for vote to either integrate into Morocco, or become
	Libya: Prime minister announces plans to increase government jobs by a third (400,000 more), to promote the private sector and relax spending.
	Libua: Drimo ministor appounded plane to increase government jobs by a third (400,000 more), to

	Oman: The Olympic torch passes through country without issue amidst high security in its worldwide travel.
	Western Sahara: Polisario Front and Morocco fail to reach referendum agreement.
	Yemen: Southern Yemenis protest and fight against government troops for suspected bias in job allocations towards citizens in northern Yemen.
May	Bahrain: The government appoints a Jewish woman, Houda Nonoo, as its ambassador to the United States. She is the first Jewish, female ambassador from the Arab world.
	Kuwait: Radical Islamists win more than half of parliamentary seats. No women are elected.
	Western: Sahara: Polasario Front publicly commemorates 35th anniversary resisting Moroccan occupation.
July	Iran: Government test-fires new long-range Shahab-3, a missile claimed to be capable of hitting Israel.
	Israel: Israel and Hezbollah agree to exchange Lebanese and Palestinian prisoners, along with the remains of deceased fighters, for the remains of fallen Israeli soldiers.
	Saudi Arabia: Saudi Arabia and Qatar agree to a formal delineation between their borders.
	Sudan: The International Criminal Court's top prosecutor calls for the arrest of President Bashir on charges of genocide.
	Tunisia: Government passes <u>constitutional amendment</u> s that put severe restrictions on political candidacy, disqualifying several upcoming candidates.
	Turkey: A petition filed by the Chief Prosecutor to have governing Islamist AK Party ousted for supposedly undermining secular constitution fails by narrow margin in the Constitutional Court of Turkey.
	UAE: UAE cancels the debt owed by Iraq, totaling nearly \$7 billion.
August	Algeria: Al-Qaeda ends suicide bombing campaign and changes tactics, ambushing security forces and kidnapping for ransom, which net the group millions.
	Jordan: Jordan's King Abdullah II visits Iraq, the first time an Arab leader had done so since the U.S. invasion in 2003.
September	Afghanistan: President George W. Bush deploys 4,500 more U.S. troops, coined as a "quiet surge."
	Libya: U.S. Secretary of State Condoleezza Rice's visit signifies the highest-level U.S. visit to Libya since 1953.
	Syria: Hosts a summit between Syria, France, Turkey and Qatar, in an effort to boost Middle East peace. An explosion kills 17 near Damascus; government blames Islamist militants.
October	Lebanon: Lebanon and Syria formally establish diplomatic relations for first time since the 1940s.
November	Algeria: Parliament allows presidents to run for third term.
	Iraq : Parliament approves security pact with United States stating all U.S. troops are to leave Iraq by the end of 2011.
	Palestine: Israel launches attacks in Gaza. Hamas declares a ceasefire violation and launches its own rockets. The Gaza War begins.
December	Israel: Launches a full-scale invasion of Gaza to halt rocket attacks, while also targeting political actors, beginning the 3-week Gaza War, named Operation Cast Lead by Israel.
	Morocco: Two additional suspects are jailed in Morocco for their involvement in the 2004 Madrid train bombings.
2009	
January	Palestine: The Gaza War comes to an end between Hamas and Israel with a unilateral ceasefire.
	Qatar: The government cuts ties with Israel over the Gaza offensive.
	Western Sahara: Polisario Front declares exclusive economic zone, extending 200 nautical miles west of the country.
February	Israel: The right wing Likud party, led by Benjamin Netanyahu, wins majority of parliamentary elections.
	Libya: President Gaddafi is elected as chairman of the African Union, with ambitions to unify the
	organization as the United States of Africa.
	Saudi Arabia: King Abdullah fires head of religious police, the highest senior judge, and the central bank head and replaces with newly selected officials. First woman minister appointed.
March	Kuwait: Emir dissolves parliament after corruption allegations against his nephew and the Prime Minister.

	UAE: Sulim Yamadayev, rival to the Chechen President, is assassinated in Dubai.
April	Algeria: President Bouteflika wins third term with 90.24% of the vote. Five other candidates participated in the race.
	Bahrain: King Hamad bin Isa Al Khalifa pardons more than 170 prisoners, most of whom were accused of
	endangering national security, including 35 Shiites.
June	Afghanistan: Hamid Karzai re-elected as president.
	Iran: President Ahmadinejad is re-elected president. Rival candidates allege the vote is rigged. Protesters clash with security forces, and at least 30 people are killed and more than 1,000 arrested.
	Iraq: United States withdraws soldiers from towns and cities in Iraq, formally handing over security duties to new Iraqi forces.
	Lebanon: Cedar Revolution-inspired, pro-Western politicians win parliamentary elections and form a coalition government.
	Oman: Suspected Somali pirates off Oman seize a cargo ship.
	Syria: The IAEA claims traces of undeclared uranium have been found at a reactor in Damascus.
July	Algeria: Algeria, Nigeria and Niger formally agree to build a \$13 billion pipeline for Nigerian gas to cross the Sahara Desert to the Mediterranean.
	Morocco: Alleged al-Qaeda leader in Morocco, Abdelkader Belliraj, is imprisoned for life for committing six murders in Belgium.
August	Egypt: 26 members of Hezbollah go on trial in Cairo for plotting attacks in Egypt and sending weapons to Hamas in Gaza.
	Yemen: Army launches new attacks against Houthi rebels, displacing tens of thousands of people.
October	Iran: Five permanent UN Security Council members plus Germany make proposal to Iran to enrich its
	uranium abroad. Iran rejects the proposal.
	Tunisia: President Ben Ali wins fifth five-year term amid criticisms of unfair election process.
November	Jordan: Jordan's King Abdullah II dissolves parliament and appoints a new premier to push economic reform.
	UAE: UAE begins to experience economic slowdown and withdraws from the planning table for the Gulf Monetary Union, hampering economic integration in the region.
December	Afghanistan: U.S .President Obama announces decision to deploy 30,000 soldiers, stating that United States will begin to withdraw by 2011.
	Sudan: North and South leaders agree to terms of referendum on independence due by 2011.
	Turkey: Turkey's government introduces the "Kurdish Initiative", which expands the linguistic and cultural rights of the Kurdish minority, while also curtailing Turkish military presence in the Kurdish southeast.
2010	
January	Libya: Russia agrees to an arms deal worth \$1.8 billion, which includes fighter jets, tanks, and air defense systems.
	UAE: Burj Khalifa tower, the world's tallest building, completed. In Dubai, Palestinian military leader, Mahmoud al-Mabhouh, is assassinated and Israeli involvement is alleged.
February	Palestine: Fatah and Hamas resume talks on reconciliation. Direct talks resume between Israel and the Palestinian Authority, but are hampered by disagreement over settlements.
	Turkey: Nearly 70 members of the military are arrested over alleged "Sledgehammer" coup plot.
	Yemen: The government and Houthis negotiate a ceasefire which fails by December.
April	Algeria: Algeria, Mauritania, Mali and Niger set up joint command to combat against area terrorism.
May	Israel: 9 Turkish pro-Palestinians are killed when several civilian ships attempt to break Gaza blockade as
	part of the Gaza Freedom Flotilla. Israel apologizes to Turkey in 2013.
	Syria: Unites States continues sanctions, claiming that Syria aids terrorist groups, seeks weapons of mass
	destruction, and provides Hezbollah with Scud missiles in violation of UN resolutions.
June	Iran: UN Security Council implements fourth round of sanctions against Iran over its nuclear enrichment
	program, which includes tougher financial restrictions and an expanded arms embargo.
tul.	Libya: United Nations High Commissioner for Refugees, a UN refugee agency, is kicked out of Libya.
July	Sudan: International Criminal Court issues second arrest warrant for President al-Bashir. Bashir ignores warrant by visiting Kenya, an ICC signatory. The Kenyan government does not enforce the warrant.

August	Iraq: The last U.S. combat brigade leaves Iraq.
September	Israel: Talks resume between Israel and Palestine, but talks cease over discussion of settlements.
Ostahan	Yemen: Army fights against southern separatists, displacing thousands of civilians.
October	Bahrain: Elections favor Shia opposition group, the Islamic National Accord Association, allowing it to retain previous gains.
	Lebanon: Hezbollah calls for Lebanon to boycott UN Hariri tribunal, claiming the procedure is "in league
	with Israel."
	Western Sahara: Ethnic Sahrawi youths protest Moroccan occupation and human rights abuses.
	Moroccan police attack, killing dozens in what becomes known as the Gdim Izik incident.
November	Afghanistan: NATO agrees to pass control of security to Afghani forces by end of 2014.
	Egypt: Muslim Brotherhood fails to win a single seat in parliamentary election, alleges vote rigging.
	Jordan: Government introduces a new electoral law, but critics say that it does not make elections more
	representative. Parliamentary elections are boycotted by IAF, and riots ensue after elections heavily
	favor pro-government candidates.
	Morocco: Security forces assault a protest camp in the disputed territory of Western Sahara, triggering
	violent demonstrations.
	Saudi Arabia: In an 8 month sting, 149 suspected al-Qaeda members are arrested. Also, the first metro
	system in Mecca opens.
December	Kuwait: Parliament members injured as protesters fight police over alleged government conspiracy to
	change constitution.
	Oman: The 2nd Asian Beach Games are held in Muscat.
	Qatar: Wins bid to host the 2022 FIFA World Cup.
	Tunisia: Mohamed Bouazizi, a street vendor, lights himself on fire to protest government mistreatment.
	His death sparks protest movement, the Jasmine Revolution, and Tunisian government reacts
	aggressively. The Arab Spring begins.
	Other—Islamic State of Iraq: Islamic State of Iraq's new leader, Abu Bakr al-Baghadi, recruits ousted high-ranking Ba'athist officials from Saddam Hussein's toppled regime. ISI restructures into being
	cohesive, adaptable, and capable of prolonged combat. ISI begins oil-smuggling, blackmailing Mosul
	traders, and fostering sympathy from the Iraqi Army.
2011	
January	Algeria: Through April, Arab Spring protesters clash with security forces. In response, President
January	Bouteflika cuts food prices, ends 19 year state-of-emergency, and ends state monopoly over the radio.
	Meanwhile, Al-Qaeda continues terrorist attacks.
	Egypt: Arab Spring protesters clash against security forces, and Egyptian Army refuses to fight civilians.
	President Mubarak steps down and senior military council replaces his rule. Protesters are wary of
	military council motivations and intentions.
	Lebanon: Government collapses after Hezbollah and sympathetic ministers resign.
	South Sudan: People of southern Sudan vote for full independence from the north. South Sudan gains
	independence.
	Tunisia: Security forces are overwhelmed by Arab Spring protesters, prompting President Ben Ali to cede
	his office and go into exile. Democratic elections are held and a new president and prime minister are
	elected.
	Yemen: Through June, Yemeni Arab Spring protesters clash with loyalists of President Salih. After being
	injured in a bombing attack, Salih agrees to transfer power to the vice-president, Abd Rabbuh Mansur
February	Hadi, and democratic elections are scheduled. Bahrain: Security forces are aided by Saudi Arabian soldiers to successfully suppress Arab Spring
rebitidiy	protesters. Shia Muslims blamed for the protests and many are detained; reports of torture surface.
	Iran: Protests against authoritarian rule spread here and are met with heavy resistance by regime forces.
	Jordan: Arab Spring protests compel King Abdullah II to replace the prime minister, who he selected
	without consulting parliament, a sticking point with protesters who were opposed to monarchical
	power.
	Libya: Arab Spring protesters clash against country's leader, Colonel Gaddafi. At first non-violent, the

	protests turn bloody as the regime counters with a crackdown.
	Morocco: Through July, thousands of protesters call for parliamentary reforms. King Mohammed VI updates constitution, but demonstrations continue to press for deeper reforms.
	Oman: Arab Spring protesters clash with police, and Sultan Qaboos responds by promising jobs and economic benefits. The Sultan also promises greater powers to elected Consultative Council.
	Saudi Arabia: King Abdullah announces increased welfare spending to quell calls for reform from citizens.
March	Kuwait: Protesters call for reform. Emir Sheikh Sabah al-Ahmed al-Sabah dissolves parliament and
	replaces prime minister over corruption allegations.
	Syria: Arab Spring demonstrators are assaulted by government, resulting in increased allegations of
	human rights violations. Russia and China veto UN Security Council resolutions to force President Assad
	to cease inhumane actions.
	UAE: Joins international military operations in Libya.
April	Qatar: Joins international military operations in Libya, calling on Libyan leader Muammar Gaddafi to resign. Qatar is suspected of supplying arms to Libyan rebel groups.
May	Other-Pakistan: On May 2 nd , Al-Qaeda leader and engineer of 9/11 Osama bin Laden is killed by U.S.
	Special Forces. Bin Laden's remains are captured by Spec Ops and he is buried at sea according to Islamic
	law and to prevent his burial site from becoming a jihadist rallying point.
June	Lebanon: Prime Minister Najib Mikati forms cabinet dominated by Hezbollah.
	Turkey: Ruling AK party wins general election, and Prime Minister Erdogan begins third term.
July	Western Sahara: UN peace talks fail on 20th anniversary of failed referendum initiative for country's independence from Margace
August	independence from Morocco. Iraq: Violence escalates. Estimated 40 nation-wide attacks are coordinated in one day.
August September	Saudi Arabia: Women granted the right to vote in municipal elections and are now eligible for the
	consultative Shura Council.
October	Israel: Israel and Hamas exchange prisoners, one Israeli soldier for 1,027 Palestinians, brokered by Egypt and Germany.
	Palestine: Palestinian National Authority campaigns for UN membership for Palestine and new talks with Israel. The bid fails, but Palestine is upgraded to being a "non-member observer state."
November	Morocco: New parliamentary elections are won by the moderate Islamist Justice and Development Party (PJD).
	Sudan: A Kenyan judge issues arrest warrant for President Bashir to be detained if he returns to the country.
December	Iraq: An arrest warrant is issued for Vice-President al-Hashemi, a renowned Sunni politician. Sunni parties boycott parliament.
2012	
January	Afghanistan: Taliban opens an office in Qatar to begin launching peace talks with U.S. and Afghan government.
	Egypt: Egyptian military council agrees to democratic elections, and Egyptians vote in new People's Assembly.
	Iran: EU announces further sanctions, focusing on banks, trade and vital gas imports.
	Morocco: New coalition led by the Justice and Development Party begins office. Months later tens of
	thousands of protesters rally and accuse the PJD of not delivering on their platforms.
February	Bahrain: Bahraini police break up an attempt by protesters to commemorate the one-year anniversary
	of Arab Spring demonstrations. Renewed protests spark again and activists are jailed.
	South Sudan: The government signs a non-aggression pact with Sudan, but then Sudan closes oil pipelines into South Sudan, forcing the government to cut public spending by half.
	Western Sahara: Members of the local protest group, Gdeim Izik, are assaulted in their jail cells by Moroccan officers.
	Yemen: Yemen democratically holds elections, with interim-president Hadī as the only candidate on the ballot. Mr. Hadī is elected.
April	UAE: UAE ambassador to Iran is recalled after a dispute over an island that both countries claim.
May	Afghanistan: NATO plans to withdraw foreign troops by the end of 2014.

June Saudi Arabia: The government agrees to allow women to compete in Olympics for first time, as gender discrimination issues can potentially bar the country from participating. June Saudi Arabia: The government agrees to allow women to compete in Olympics for first time, as gender discrimination issues can potentially bar the country from participating. Tunisia: Hardline conservatives attack an art show deemed offensive to islam. Government blames salafits, but aboot down a Turkish plane and Turkey respond by stating that Syrian troops will be seen as a military threat if they approach Turkish borders. Augut Libya: Libya: Transitional Government hands power to newly elected General National Congress. Syria: Prime Minister Riad High defects. U.S. President Obam awars that Syrian use of chemical weapons could lead to U.S. Intervention, his so-called "real line". Ubya: Dispute the time time transition cont for criticiting the government online during protests over unemployment and lack of democracy. Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talk in thitopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Caeda's deputy leader, Bouslem Bekal. Itra: The currency drops to a record low, losing about 80% of tis salue since 2011 due to international sanctions. Jordan: is protheroher din "terrency" drops to a record low, losing about 80% of the salue since 2011 due to international sanctions. Jordan: is protheroher din "terrency" drops to a record low, losing about 80% of the salue since 201		Delectine: Divel factions Hamas and Estable interim government both sign agreement to have the way
discrimination issues can potentially bar the country from participating. Tunisia: Hardine conservatives artists on content. - Former President Ben All is sentenced to life in prison for the deaths of 23 protesters. July Turkey: Synia shoots down a Turksh plane and Turky repeated by stating that Syrian troops will be seen as a military threat if they approach Turkish borders. August Libys: Libyan Transitional Goverment hands power to newly elected General National Congress. Syria: Prime Minister Riad Hijab defects. U.S. President Obama wans that Syrian use of chemical weapons could lead to U.S. intervention, his so-called "red line". Ubys: On Spettember 11", 'terrorists attack a CAI compound in Benghazi, Libya, and kill four American citizers, including U.S. Ambassador J. Christopher Stevens. Orman: Activitis are tried in court for criticiting the government online during protests over unemployment and lack of democracy. Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issue. October Algeria: Army kils Algerian al-Qaeda's deputy leader, Boualem Bekai. Itra: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Ordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslin Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of tuel subsidies, and there are cals by activists for the moarchy. <tr< th=""><th></th><th>Palestine: Rival factions Hamas and Fatah's interim government both sign agreement to pave the way for new elections. The government agrees to a non-violent settlement with Israel.</th></tr<>		Palestine: Rival factions Hamas and Fatah's interim government both sign agreement to pave the way for new elections. The government agrees to a non-violent settlement with Israel.
Salafists, but also criticizes artists on content. July Turkey: Syina shoots down a Turkish plane and Turkey respond by stating that Syrian troops will be seen as a military threat if they approach Turkish borders. August Libys: Libyan Transitional Goverment hands power to newly elected General National Congress. Syria: Prime Minister Riad Hijab defects. U.S. President Obama warns that Syrian use of chemical weapons could lead to U.S. intervention, his so-called "red line". Libya: On September 11 ¹⁰ , terrorists attack a CAI compound in Benghazi, Libya, and Kill four American citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activitis are tried in court for criticiting the government online during protests over unemployment and lack of democracy. Sudar: Sudar and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of taks in thiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Gaedi3's deputy leader, Boualem Bekai. Ifar: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brothenhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Egypt: Elected President Morsi reduces judicary's abilit	June	
 - Former President Ben All is sentenced to life in prison for the deaths of 23 protesters. July Turkey: Syria shoots down a Turkish plane and Turkey respond by stating that Syrian troops will be seen as a military threat if they approach Turkish borders. August Libya: Libyan Transitional Government hands power to newly elected General National Congress. Syria: Prime Minister Riad High defects. U. S. President Obama warns that Syrian use of chemical weapons could lead to U.S. intervention, his so-called "red line". September Libya: On Spetember 11th, terrorists attack a CIA compound in Benghazi, Libya, and kill four American citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. Algeria: Army Kills Algerian an Locada's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: South sparliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activitist for the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government or organization of protests escalate. Eypte: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Eypte: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests aga		
July Turkey: Syria shoots down a Turkish plane and Turkey respond by stating that Syrian troops will be seen as a military threat if they approach Turkish borders. August Libya: Libya: Transitional Government hands power to newly elected General National Congress. Syria: Prime Minister Riad Hijab defects. U.S. President Obama warns that Syrian use of chemical weapons could lead to U.S. Intervention, his so-caled "red" line". September Libya: Libya: Libya: Distabuttoric to newly elected General National Congress. Sudar: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the Ilfting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: Solo protesters fight security forces outside parliament over fears that government will redraw constituencies. Lobe: In the wake of the Arab Spring, the UAE bass online mockery of the government or organization of protests against the government. Lebanci: After months of escalating rocket attacks, Jorzel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bass online		
as a military threat if they approach Turkish borders. August Libya: Libyan Transitional Government hands power to newly elected General National Congress. Syria: Prime Minister Riad Hijab defects. U.S. President Obama warns that Syrian use of chemical weapons could lead to U.S. intervention, his so-called "red line". Libya: On September 11 th , terrorists attack a CIA compound in Benghazi, Libya, and kill four American citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudar: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: mr. Wills Algerian al-Qeed's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt agains the lifting of fuel subsidies, and there are calls by activitist for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Voermber Epyst: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests scalate. Israei: After months of escalating rocket attacks, Israel launches milita	luly	
Syria: Prime Minister Riad Hijab defects. U.S. President Obama warns that Syrian use of chemical weapons could lead to U.S. intervention, his so-called "red line". September Libya: On September 11", terrorists attack a CIA compound in Benghazi, Libya, and kill four American citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of takis in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekal. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Porcember Algeria: Irench President Horsi reduces judiciary's ability to challenge his decisions, but backtracks after protests segainst the government. Lisrael: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government. Lebanon: Syrian civil		as a military threat if they approach Turkish borders.
September weapons could lead to U.S. intervention, his so-called "red line". September Libya: On September 11", terrorists attack a CA compound in Benghazi, Libya, and kill four American citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Irran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. November Eypyt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protest escalate. UAE: in the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protest against the government. UAE: in the wake of the rands pring, the UAE bans online mockery of the government. Liperia: French President Frangois Hollande acknowledges France's role in	August	
SeptemberLibya: On September 11 th , terrorists attack a CIA compound in Benghazi, Libya, and kill four American citizens, including U.S. Ambassador J. Christopher Stevens.Oman: Activists are tried in court for critizing the government online during protests over unemployment and lack of democracy.Sudam: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues.OctoberAlgeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions.Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Nuslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies.PoyemberEypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate.UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Eypt: Elected parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.Lebanon: Syrian civil war violence ar		
citizens, including U.S. Ambassador J. Christopher Stevens. Oman: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudam: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Peppet: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly appleize. Eyypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Irray: Tennet Mresident Arab spring. Irray: Sundi Muslim stage are ki	Sentember	
Ornam: Activists are tried in court for criticizing the government online during protests over unemployment and lack of democracy. Sudar: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Irran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. November Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Irare: Sunni Muslims stage mass protests agains	September	
Sudan: Sudan and South Sudan agree on a demilitarized buffer zone and resume oil sales after days of talks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Pupt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. January Algeria: Dozens of foreign hostages are killed by Islamist		
Italks in Ethiopia, but fail to resolve border issues. October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Rovember Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Eypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash. 2013		unemployment and lack of democracy.
October Algeria: Army kills Algerian al-Qaeda's deputy leader, Boualem Bekai. Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Eypyt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. January Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces. Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before. Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boy		
Iran: The currency drops to a record low, losing about 80% of its value since 2011 due to international sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. November Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Irag: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash. 2013 January Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces. Iran: Iran tells IAEA that it can enrich uranium a		
sanctions. Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against the government. 2013 January Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces. Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before. Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections. Saudi Arabia: King Abdullah appoints 30 women into the Shura Council	October	
Jordan: Jordan's parliamentary elections are boycotted by the Islamic Action Front (IAF), the political wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy. Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. November Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash. 2013 January Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces. Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before. Jordan: Pro-government candidates win parliamentary elections and opposition Islamic A		
wing of the Muslim Brotherhood in Jordan, and a new prime minister is appointed. Demonstrations erupt against the lifting of fuel subsidies, and there are calls by activists for the end of the monarchy.Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies.NovemberEgypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate.Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza.UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.FebruarySaudi Arabia: King Abdullah apoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.MargIsrael: Israel and skyrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office. <th></th> <th></th>		
Kuwait: 5,000 protesters fight security forces outside parliament over fears that government will redraw constituencies. November Egypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate. Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza. UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government. December Algeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize. Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly. Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Summer Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash. 2013 January Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces. Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before. Jordam: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections. February Saudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Annesty International accuese Saudi Arabia of failing to meet human rights standards and of increasing repr		
constituencies.NovemberEgypt: Elected President Morsi reduces judiciary's ability to challenge his decisions, but backtracks after protests escalate.Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza.UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts 		
protests escalate.Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza.UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Irraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.Saudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war. Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syr		
Israel: After months of escalating rocket attacks, Israel launches military attacks into Gaza.UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.SummerLebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.Iraq: Insurgency intensifies violence and is described as being in a new sectarian war. Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan	November	
UAE: In the wake of the Arab Spring, the UAE bans online mockery of the government or organization of protests against the government.DecemberAlgeria: French President François Hollande acknowledges France's role in Algerian suffering during period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.SummerLebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013Iraq: Sunni Muslims stage mass protests against al-Murabitoun group prior to raid by Algerian special forces.JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war. Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office.		•
period of colonization, but does not directly apologize.Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Marocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office.		
Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts freedoms of speech and assembly.Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government. Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before. Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Annesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office.	December	
Iraq: Sunni Muslims stage mass protests against claims of marginalization by Shia-led government.SummerLebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.2013Algeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.		Egypt: Islamist-led parliament approves a new constitution, which emphasizes Islamism and restricts
2013JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office.		
JanuaryAlgeria: Dozens of foreign hostages are killed by Islamist al-Murabitoun group prior to raid by Algerian special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.Iraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office.	Summer	Lebanon: Syrian civil war violence arrives in Lebanon as Sunni Muslims and Alawites clash.
special forces.Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.	2013	
Iran: Iran tells IAEA that it can enrich uranium at a faster rate than ever before.Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.	January	
boycott elections.FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.		
FebruarySaudi Arabia: King Abdullah appoints 30 women into the Shura Council, the first time women hold any political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.		Jordan: Pro-government candidates win parliamentary elections and opposition Islamic Action Front
 political office. Amnesty International accuses Saudi Arabia of failing to meet human rights standards and of increasing repression. March Oman: Sultan Qaboos pardons around 30 people, including online activists and protesters. April Iraq: Insurgency intensifies violence and is described as being in a new sectarian war. Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara. May Israel: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office. 		
and of increasing repression.MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.	February	
MarchOman: Sultan Qaboos pardons around 30 people, including online activists and protesters.AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.		
AprilIraq: Insurgency intensifies violence and is described as being in a new sectarian war.Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.	March	
 Morocco: Cancels joint military exercises with United Statesas latter supports UN monitoring of human rights in the disputed territory of Western Sahara. May Israel: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights. Libya: New law bans Gaddafi-era officials from holding public office. 		
rights in the disputed territory of Western Sahara.MayIsrael: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.Libya: New law bans Gaddafi-era officials from holding public office.		
Libya: New law bans Gaddafi-era officials from holding public office.		
	May	Israel: Israeli and Syrian troops exchange fire as Syrian civil war reaches Golan Heights.
Turkey: Through June, plans to construct on one of Istanbul's few green spaces stirs mass anti-		
		Turkey: Through June, plans to construct on one of Istanbul's few green spaces stirs mass anti-

	government protests, known as the Gezi Park or Taqsim Square protests. Police respond with violence,
	and two protesters die. PM Erdogan remains stubborn over issue. At Germany's direction, the EU puts membership talks with Turkey on hold.
June	Afghanistan: Afghan army takes command from NATO of all military and security operations.
	Iran: Reformist Hassan Rouhani wins presidential election. He states that Iran has no nuclear weapon ambitions.
	Kuwait: Constitutional court dissolves new parliament, negating results of latest parliamentary polls.
July	Egypt: Army ousts President Morsi as mass protests escalate demanding him to quit.
	Lebanon: EU designates the military wing of Hezbollah as a terrorist organization.
	Palestine: Fall of Morsi's government in Egypt ends Palestinian hopes for lifting Egyptian blockade of
	border with Gaza, and interrupts Egyptian mediation in Fatah-Hamas reconciliation process.
	UAE: Government detains 68 members of Al-Islah (affiliates with Muslim Brotherhood) on charges of attempting a coup.
September	Bahrain: Shia activists withdraw from negotiations with the government after party leader is arrested.
	Lebanon: UN refugee agency reports that there are 700,000 Syrian refugees in Lebanon.
	Sudan: Demonstrations across the country begin over government's decision to cut fuel subsidies. Many people die in clashes with police.
	Syria: UN weapons inspectors establish the use of chemical weapons in Syria.
	Western Sahara: A dozen Sahrawi protesters camp in a field of Moroccan land mines, protesting the 1,677 mile barrier wall.
October	Morocco: King Mohammed VI appoints a new government after discovery of internal failings of the JDP.
	Qatar: Court jails poet Mohammed al-Ajami for attempting to incite people to overthrow the government.
	Syria: President Assad allows international inspectors to destroy chemical weapons, per terms of U.S Russian agreement.
December	Egypt: Government declares Muslim Brotherhood a terrorist group after a bombing attack kills 12.
	South Sudan: Civil war erupts as President Salva Kiir accuses ex-Vice-President, Riek Machar, of plotting a coup.
	Tunisia: After months of quarreling, Ennahda and secular opposition agree on appointment of
	independent Mehdi Jomaa as head of interim government.
	Yemen: Parliament calls for end to drone strikes after a U.S. missile mistakenly hits a wedding convoy,
	killing more than a dozen people.
	Other—Islamic State of Iraq: Enters Syrian civil war and becomes known as Islamic State of Iraq and
	Greater Syria, or ISIS. Al-Qaeda's Syrian front calls for ISIS to return to Iraq, and ISIS responds by
	attacking al-Qaeda and other jihadist groups.
2014	
January	Bahrain: The government and Shia groups resume talks. The main Shia opposition group, Wefaq, is
	banned from upcoming parliamentary elections. Shia citizens boycott the election, claiming the
	governmental procedure is a sham. The government arrests leader of the Wefaq movement, inciting protesters to clash with security forces.
	Egypt: New constitution bars parties based on religion.
	Iraq: ISIS takes control of Fallujah, prompting aggressive Anbar Campaign after government forces
	attempts to retake city.
	Syria: Through February, UN-backed peace talks fail, primarily because Syrian officials reject terms of a
	transitional government that would lead to the end of Assad presidency.
	Tunisia: Parliament formalizes the country's first constitution since President Ali was expelled in 2011.
February	Libya: Libyan protesters criticize General National Congress for refusing to disband. Libyan Army General
	attacks Islamist groups in Benghazi. New elections are held, Islamists defeated, and violence erupts
	between GNC advocates and loyalists to the newly elected parliament. As civil war erupts, Islamic State
	of Iraq and Syria [see June: Other below] captures port city of Derna.
	Morocco: Halts French judicial cooperation after Paris accuses Morocco's intelligence chief of complicity in torture.
March	Israel: Mass protests by Orthodox Jews against legislation ending exemptions for religious students from

	military service.
	Qatar: Qatar is temporarily isolated from Saudi Arabia, Bahrain, and the UAE after allegations that Qatar
	had been tampering with their internal affairs, primarily through Qatari support of Islamist political, the Muslim Brotherhood.
	Saudi Arabia: Saudi Arabia bans funding for known terrorist groups and conducts airstrikes against Islamic State in Syria.
	Western Sahara: EU grants Morocco authority over Western Saharan fishing rights. Local human rights campaigners lobby the UK ahead of UN security council debate.
April	Algeria: President Bouteflika wins fourth term as president, earning 82% of the vote in race with 6 contenders.
	Lebanon: UN reports that there are over 1 million Syrian refugees registered in Lebanon, making one in every four people living in Lebanon a refugee.
May	Egypt: Former army chief Abdul Fattah al-Sisi wins presidential election.
	Oman: Former Omani commerce minister is sentenced to three years in prison for corruption.
	South Sudan: UN envoy states that conflict has resulted in thousands dead, more than a million displaced, and five million needing humanitarian aid.
June	Iran: President Rouhani states that Iran is ready to help Iraq fight Sunni extremists, specifically the Islamic State.
	Iraq: ISIS launches surprise attacks against the Iraqi Army and succeeds in capturing several northwestern key cities, including Mosul; repelled outside the capital city of Baghdad.
	Kuwait: A number of TV channels are banned from airing news about alleged plot against the ruling elites.
	Other—ISIS: On first day of Ramadan, ISIS declares itself as the world caliphate, "Islamic State." It calls all Muslims to integrate, but millions of Muslims denounce the terrorist group and respond by referring to IS as "Da'esh", an Arabic acronym that happens to be a pun on the Arabic word "to trample down and crush." Roughly 25,000 jihadists join.
July	Iran: P5+1 begin talks with Iran in Geneva and Vienna concerning scaling back the latter's enrichment program and granting inspector access.
	Palestine: Fall of Morsi's government in Egypt ends Palestinian hopes for lifting Egyptian blockade of border with Gaza, and interrupts Egyptian mediation in Fatah-Hamas reconciliation process.
August	Turkey: Prime Minister Erdogan wins first direct popular election for president.
	UAE: Intervenes in Libya, targeting Islamist militants with airstrikes.
September	Afghanistan: Ashraf Ghani wins presidential election, after sharing power with Abdullah Abdullah.
	Jordan: Jordan launches airstrikes against the IS in Syria [see June: Other].
	Qatar: The UAE, Saudi Arabia, and Bahrain resume diplomatic relations with Qatar when the four
	countries work together to launch airstrikes against IS.
	UAE: joins the airstrikes against the IS.
	Yemen: Yemen's Houthi ethnic rebels launch assaults against the state and invade the capital city of
	Sana'a, successfully taking control of government facilities.
December	Sudan: Chief prosecutor of the International Criminal Court halts investigations into Darfur war crimes
	for lack of support from UN Security Council.
	Afghanistan: NATO officially withdraws from combat missions. Violence reignites across the country.
2015	
January	Lebanon: Israel launches air strikes on Syrian side of Golan Heights, killing Hezbollah fighters and an Iranian general. Clashes ensue along Israeli-Lebanese border.
	Libya: UN-sponsored negotiations in Geneva compel Libyan Army and Tripoli militia to agree to a ceasefire.
	Saudi Arabia: King Abdullah passes away and his half-brother, Crown Prince Salman, ascends the throne.
	Syria: IS is publicly routed at the city of Kobani.
	Yemen: Yemen's president, Mr. Hadi, relocates national operations to the city of Aden, while Saudi-led coalition of the GCC, launches airstrikes against Houthi fighters.
	Other—France: Jihadists gun down 12 cartoonists at the office of Charlie Hebdo, a satirical magazine, in Paris.

Fohmuomu	Frunt: Equation aircraft hamp IS in eastern Libya after the Jelamia State kills 21 Contia Christians
February	Egypt: Egyptian aircraft bomb IS in eastern Libya after the Islamic State kills 21 Coptic Christians. Jordan: Continues airstrikes against Da'esh, and receives \$113 million in EU loans to help Syrian refugee
	crisis. Jordan also joins the Gulf Cooperation Council (GCC) in airstrikes against Houthi rebels in Yemen.
	Morocco: Government officials destroy migrant camps near Spanish enclave of Melilla as migrants
	attempt to enter Europe.
March	Afghanistan: President Obama announces that United States will delay troop withdrawal, requested by President Ghani.
	Bahrain: joined the GCC states in launching airstrikes against Houthi rebels in Yemen.
	Israel: Benjamin Netanyahu is elected as Israel's prime minister and forms new coalition government.
	Morocco: The government reports its involvement in the breaking up of Islamic State support networks that have spread to Morocco.
	Tunisia: Local Islamic State members gun down dozens of foreigners over several months at tourist destination sites.
	Other-GCC: Coalition of UAE, Qatar, KSA, Kuwait, and Bahrain begin airstrike campaign against Houthi rebels in Yemen.
April	Sudan: President Bashir is re-elected, winning nearly 95 percent of the vote in an election with low turnout and boycotts.
Мау	Egypt: Imprisoned ex-president Morsi sentenced to death over 2011 mass breakout of Muslim Brotherhood prisoners.
	Palestine: The Vatican announces that it will formally recognize Palestine as a state.
	Qatar: Amnesty International criticizes Qatar for gross workers' rights violations in preparing for the 2022 FIFA World Cup.
June	Algeria : U.S. airstrike reportedly kills Mokhtar Belmokhtar, leader of al-Murabitoun, a militant African jihadist organization responsible for killing foreign hostages in 2013.
	Western Sahara: Leaked reports reveal that Moroccan government may have made significant donations to the UN to ignore human rights abuses Morocco committed against Western Sahara.
July	Iran: P5+1 and Iranian officials negotiate a deal to limit the Islamic Republic's nuclear energy capacity and give IAEA investigators access in exchange for relaxations on some sanctions.
	Turkey: Breaks neutrality concerning Islamic State by opening Turkish military airports for U.S. aircraft and conducts airstrikes itself. However, Turkish military also begin targeting Kurdish forces.
	Lebanon: Government officials close the Naameh landfill, where all of Lebanon's waste has been dumped since 1991. The Trash Crisis begins as garbage begins to pile up in the streets and the government fails to find a solution.
August	Iraq: Parliament unanimously approves reforms to curtail corruption and sectarian government job quotas after riots against frequent power cuts.
	South Sudan: President Kiir signs internationally-mediated peace deal, with rebel leader Riek Machar to return as vice-president.
September	Syria: Russia militarily outfits Syrian government, launches airstrikes against Islamic State and Syrian rebel groups, and begins stationing ground personnel at Russian bases in Syria.
October	Egypt : Islamic State claims credit for bombing a Russian airliner while in mid-flight, killing 224.
	Oman : New Majlis al-Shura (consultative council) is elected, with a woman becoming a member.
	Tunisia: National Dialogue Quartet, a coalition of Tunisia civil society groups, receives the Nobel Peace
November	Prize for helping country transition to democracy. Iraq: Kurdish Peshmerga fighters reclaim city of Sinjar from IS; Sinjar is a border connecting Iraq and
	Syria.
	Lebanon: IS launches two suicide bombings that kill 41 people in deadliest bomb attack since the end of the civil war.
	Turkey: Turkey shoots down a Russian warplane, with both countries claiming that the other acted
	aggressively.
	Yemen: Cyclone Chapala, the first known hurricane-strength storm from the Arabian Sea, hits Yemen.
	Other-France: Islamic State launches waves of terrorist attacks on Paris, killing 129.
December	Iraq: Iraqi forces retake city of Ramadi, the capital of Anbar province, from Islamic State.

2016	
January	Egypt: Islamic State carries out attack at Giza, killing nine, and is suspected of being behind another attack in Hurghada.
	Iran: International sanctions are lifted as UN reports satisfaction with nuclear agreement progress. Crowds set the Saudi embassy in Tehran alight after the Saudis execute leading Shia cleric Nimr al-Nimr; Saudi Arabia; Saudi Arabia and several allies break off diplomatic relations with Iran.
	Libya: UN announces new interim government, based in Tunisia; neither Tobruk nor Tripoli recognizes its authority.
	Saudi Arabia: The government breaks off diplomatic relations with Iran after its embassy in Tehran is set on fire to protest the execution of Shia cleric Nimr al-Nimr. Al-Nimr was a supporter of Shia protests in primarily Sunni Saudi Arabia.
	Turkey: Bombs in Istanbul and Cinar kill nearly 20 people; the government blames Kurdish groups.
February	Afghanistan: The Afghan government, with U.S. support, carries out its Nangarhar Offensive, a 21-day push that reportedly expels Islamic State fighters from eastern provinces.
	Algeria: Under Pres. Bouteflika, the constitution was amended to further separate powers, limiting presidential and military powers.
	Iraq: Islamic State launches two chemical attacks in norther Iraq, killing one and wounding nearly 600 people.
	Syria: Partial ceasefire between government and rebel groups come into effect while peace talks begin.
	Other—Russia: Russia takes on main arbitration role in peace talks between Syrian rebels and regime.
March	Egypt: The Central Bank devalues the pound by nearly 13 percent in response to stagnating economic growth.
	Jordan: Following country's most significant terrorism-related incident in ten years, Jordanians worry that Islamic State has penetrated their country.
	Kuwait: Three Kuwaitis are found dead in Lebanon, just after it joined several other Gulf states in calling Hezbollah a terrorist organization and issued a travel advisory.
	Lebanon: After eight months of trash crisis and protests, the government reopens one landfill and sets up two new ones, predicting that it will solve the problem for four years while a more permanent solution is found.
	Morocco: As many as one million Moroccans protest after UN Secretary-General refers to Moroccan involvement in the Western Sahara as "occupation."
	Palestine: becomes a full member of the International Court of Arbitration, making its first entry into the Hague.
	Saudi Arabia: The government introduces austerity measures in response to falling oil prices and its military expenditures in Syria and Yemen.
	South Sudan: New civil rights concerns emerge after the UN releases a report documenting systemic rape, looting and other war crimes during the country's ongoing civil war.
	Tunisia: Islamic State attacks increase in Tunisia as Libya's instability continues.
	Western Sahara: UN Secretary-General refers to Moroccan involvement in the Western Sahara as "occupation."
	Yemen: Fighter jets from the Saudi-led military coalition kill at least 41 civilians; Houthi rebels agree to a prisoner exchange and report they are open to negotiation.
	Other—Belgium: The Brussels Airport and a metro station are bombed in coordinated attacks. 32 people and three attackers are killed and over 300 are wounded. The Islamic State claims responsibility.
	Other-Russia: Russian government vows to pull its military out of Syria; Putin says they will continue air strikes in the region.
April	Iran: The U.S. Navy seizes ships that carry arms from Iran bound for Houthi rebels in Yemen.
	Jordan : Police shut down the headquarters of the Muslim Brotherhood, which had been the largest opposition party.
	Saudi Arabia: Crown Prince Muhammad bin Salman announces a new plan, entitled Vision 2030, to reformat the country's economy to be less oil-dependent in the midst of plummeting oil prices.

	Turkey: Thousands of refugees are forcibly deported back to Syria.
	Other—United States: President Obama announces an increase in military personnel, including special
	forces, operating in Syria to combat the Islamic State.
May	Iraq: Military forces begin offensive to retake Fallujah from the Islamic State.
	Israel: Hardliner Avigdor Lieberman is named Defense Minister. He is known for calling for the beheading of Palestinians.
	Pakistan: Taliban leader Mullah Akhtar is killed in an American airstrike.
June	Syria: Bashar al-Assad declares that the Syrian government will reclaim "every inch" of the territory it has lost in the Civil War. This is in direct contradiction with international plans for humanitarian relief effort and peaceful transition of power.
	Eritrea: With the refugee crisis in full swing, hundreds of migrants are dying off the coast of many Mediterranean nations every week. An Eritrean accused of trafficking migrants is captured in Sudan.
	Israel: the Israeli government approved 20 million dollars in new funding for settlements in the West Bank.
	Turkey: A faction of the army attempted and failed a coup to overthrow the government. Terrorist attacks in the Ataturk airport claimed 45 lives, with ISIS claiming responsibility. 17 people were arrested in conjunction with the attacks.
	Iraq: In Baghdad, over 200 people died in a suicide bombing in a marketplace, and 225 or more were injured.
July	Lebanon: The Lebanese government failed to elect a president, making the government leaderless for two consecutive years.
	Jordan: The number of Syrian refugees allowed work permits increased in exchange for an increase in international aid. The region scrambled to support the massive influx of refugees from war-torn Syria.
	Saudi Arabia: Three suicide bombings hit Medina, Qatif, and Jeddah. Although none of the attacks were considered a success, in Medina four security guards were killed.
August	Afghanistan: The American University of Afghanistan was bombed and attacked by militants. Sixteen people died and over 50 wounded in the assault on the prestigious university.
	Syria: The northern city of Aleppo was besieged, with no allowance for aid, food, or water amidst intense fighting between the Assad regime and rebel forces.
	Yemen: President Hadi's forces launched a military operation in Sanaa and peace talks to end the Yemeni civil war halted.
	Iran: Iran revoked Russia's ability to use Iranian air bases only a week after they began allowing Russia to use them.
September	Egypt: Egypt recovered 160 bodies off the coast of Alexandria when a migrant boat sank.
	Israel: Shimon Peres, a historic figure in the Israeli government, dies.
	Iran: Iran started buying airplanes from U.S. companies Boeing and Airbus.
	Other-United States: Congress overturned the president's veto of a bill that would allow families of
	victims of 9/11 to use the Saudi government, which opens the door for the U.S. government to be sued for military actions abroad.
October	Morocco: A Moroccan fish vendor was crushed by a garbage truck compactor, which sparked a series of protests all over the country.
	Lebanon: Lebanon elected Michael Aoun as president after a 2-year vacancy of the position.
	Iraq: The Iraqi military forces began their offensive to retake the ISIS stronghold of Mosul.
	Syria: The Humanitarian situation in Eastern Aleppo is worsening by the day as food and water grow scarcer.
	Afghanistan: The city of Kunduz fell to the Taliban. Around ten thousand refugees fled the city as a result.
November	Egypt: Mohamed Morsi, deposed president of Egypt, had his death sentence overturned.
	Yemen: A massive outbreak of cholera has been reported in 10 out of 23 governorates with 1,410 confirmed cases.
	Other-United States: Donald Trump was elected 45 th president of the United States.

	Other: With the refugee crisis in full swing, hundreds of migrants are dying off the coast of many Mediterranean nations every week. An Eritrean accused of trafficking migrants is captured in Sudan.
December	Syria: Thousands of civilians remain in Aleppo as evacuation efforts are stalled due to broken ceasefire.
	Turkey: Andrei Karlov, Russian ambassador to Turkey, is assassinated at an art exhibit in Ankara by Mevlut Mert Altintas, an off-duty riot police officer. The assassination is believed to be in response to Russian support for the Syrian government in the civil war. Altintas, though not a member of ISIS, is suspected of being either a member or sympathizer of an Islamist group.
	Israel: Israel suspends working ties with 12 countries that voted for a UN Security Council resolution condemning settlement building. The United States abstained from the vote rather than using its veto.
	Syria: Government troops, backed by Russian air power and Iranian-sponsored militias, recapture Aleppo, Syria's largest city, depriving the rebels of their last major urban stronghold.
	Iran: The U.S. Senate approves a ten-year extension of the Iran Sanctions Act, which penalizes American companies for doing business with Tehran.
2017	
January	Iraq: Iraqi soldiers take eastern Mosul from Islamic State.
	Iraq: An ISIS suicide bomber kills 36 people in a busy Baghdad market.
	Israel: An Israeli soldier who shot a Palestinian assailant in the West Bank is convicted of manslaughter, opinion in Israel divided. In the same month, a Palestinian driver drives a truck into a group of Israeli soldiers, killing 4 and injuring 17.
	Syria: U.S. airstrike kills more than 100 Al Qaeda fighters in Syria.
	Syria: Russia and Turkey arrange the first face-to-face meeting between Syrian rebels and the government in Astana, Kazakhstan. The diplomatic talks end abruptly after escalating into arguments.
	Other-United States: President Trump signs an executive order banning entry into the U.S. for citizens from 7 Muslim-majority countries. The affected countries are: Iran, Iraq, Libya, Somalia, Sudan, Syria, and Yemen, and the travel ban is expected to be kept in place for at least 90 days. The order also suspends entry of all refugees to the United States for 120 days. Judges in New York and Massachusetts temporarily block parts of the order.
February	Iraq: Car bomb explodes in Shiite Muslim neighborhood in Baghdad, killing at least 54 people
	Israel: Parliament passes law retroactively legalizing Israeli settlements on Palestinian private property, a defining moment in distancing relations between Israel and Palestine.
	Turkey: Turkey arrests 450 suspected operatives of the Islamic State in large police raid.
	Other-United States: Trump Administration imposes new sanctions on Iran as punishment for ballistic missiles test.
	Other-United States : U.S. District Court Judge blocks the travel ban nationwide. The ban remains blocked after Ninth Circuit Court of Appeals rules against reinstating it, launching a series of other U.S. circuit courts ruling against reinstatement.
March	Iraq: An American military airstrike targeting Islamic State fighters may have killed up to 200 people, including civilians.
	Saudi Arabia, Iran: Iran is allowed to participate in this year's Hajj pilgrimage to the holy sites Mecca and Medina. Iranians were barred from participating in the previous year, after tensions between the nations rose during the fallout of a human crush that killed over 2,400 pilgrims in 2015.
	Syria: Senior Al Qaeda leader, Abu al-Khayr al-Masri, is killed in a drone strike. He was the second- ranking official after Ayman al-Zawahri and was a son-in-law of Al Qaeda's founder, Osama bin Laden. Within the same timeframe, Palmyra is returned to the Syrian government.
	Yemen: U.S. drastically increases the number of airstrikes in Yemen, and the Saudi Arabian coalition leads an airstrike which hits an open market, killing 16. Additionally, a helicopter from the Saudi-led military coalition kills more than 30 Somali immigrants off the coast of Yemen in an airstrike.

April	Syria: The worst chemical attack in years occurs in Khan Shaykhun; many, including the United States, blame Bashar al-Assad. In response, the U.S. launches 59 missiles on Syria in response to chemical weapons attack.
	Egypt: ISIS claims responsibility for Palm Sunday Coptic Church attacks, Egypt calls for state of emergency.
May	Turkey: President Trump approves plan to arm Syrian Kurds to fight against the Islamic State in a battle to retake Syrian Raqqa from IS control.
	Yemen: An alarming increase in Cholera cases begin to spread in war-torn Yemen.
	Iran: President Rouhani is reelected in Iranian election.
	Other-United Nations: Peace talks between Syrian government and opposition resume in Geneva after a failed attempt in Astana, marking the sixth round of negotiations since the beginning of the civil war.
	Other-United States: President Trump visits the Middle East during his first foreign trip.