

#ChecktheDate

Don't buy Israeli dates

Don't break your **Ramadan fast with Israeli dates.**

Don't buy Israeli products and those by companies which support the brutal treatment of Palestinians and land theft.

A quick guide to boycotting Israeli dates

- Check the label, especially for medjool dates, which is a type of date, not a brand.
- Check the barcode. 729 is for Israel. Often they try to hide the country of origin. Don't buy mixed origin.
- Don't buy Israeli exported brands, such as: King Solomon, King Medjool, Medjool Plus, Jordan River and Bahri.
- Check the label for Israeli export companies, such as: Medjool Plus, Carmel Agrexco, Mehadrin and Hadiklaim.
- Dates, including the medjool from Palestine and other countries are available in Australia.

Remember to check the label this Ramadan

**BOYCOTT,
DIVESTMENT
AND SANCTIONS
AUSTRALIA**

contact@bdsaustralia.net.au

Like our Facebook page:
[@BDSinAustralia](#)

Follow our Twitter account:
[@BDS_Australia](#)

More information re dates and BDS on our website:
<https://bdsaustralia.net.au/campaigns/boycott-israeli-dates-checkthedata/>

Stop Palestinian school demolition

... and Olive trees destructions

What is BDS?

Boycott, Divestment and Sanctions (BDS) is a peaceful and non-violent means to pressure Israel to end its illegal occupation of the West Bank and East Jerusalem and the blockade of Gaza; to allow the internationally recognised Right of Return to Palestinian refugees to the land and homes from which Israel forcibly expelled them in 1948; and to ensure equal rights for all Palestinians living in Israel according to international law and human rights conventions.

BDS is a vibrant, global movement supported by unions, academic associations, church and grassroots organisations throughout the world.

BDS is so effective that the Israeli government commits significant resources to try and discredit it. One of the key methods is to conflate it with antisemitism. This claim has no basis and is used to silence critics of the state of Israel who support human rights for Palestinian people.

BDS Australia

BDS Australia is a coalition of organisations in Australia that promotes BDS to support Palestinian rights until Israel conforms with international law and ends the occupation.

We are running several other BDS campaigns: Boycott HP, Boycott Puma and campaigning for super funds to divest from businesses complicit in the illegal settlements.

Get involved: The Palestinian people's struggle for freedom, justice and equality needs your support. It is simple to get involved with the BDS movement today.

More information at: bdsaustralia.net.au