Supplementary Research Material from Terror in Black September © David Raab, 2007

FRIDAY, SEPTEMBER 25

PFLP Takes Credit for Release of European Hostages

The day after the Jordanian army discovered and freed the European hostages, the PFLP, trying to take the credit, would claim that it had released the European hostages.
 The PFLP also boasted that the hostages’ “being alive among the sea of death and blood of our slaughtered people of Palestine” proved that it had made “a great and desperate effort” to protect the hostages from the “indiscriminate shelling of the Jordanian Army.

It claimed to have taken the sixteen hostages to the hospital on Ashrafiyeh in order to release them to some unspecified group when suddenly the hospital came under JAA shelling. The JAA, claimed the PFLP, then took over the hospital, found the hostages, and arrested the hospital’s doctors, nurses, and some wounded patients as well as the Red Cross representative and PFLP representative Bassam Abu-Sharif who had allegedly led the Europeans there.

Despite the release of the Europeans, the PFLP remained adamant in its demands. “The release of the [European] hostages does not mean in any way the absolution of England, Switzerland, and Germany of releasing our detained people in these countries concerned, and it does not mean in any way also that the PFLP has changed its original conditions,” the PFLP asserted in a communiqué.

Arafat’s Statement Accepting Ceasefire

Nimeiry read on Amman Radio Arafat’s statement accepting a ceasefire:

In order to spare innocent blood, to enable citizens to bury their martyrs, treat the wounded, and obtain the necessities of life—water, food, and medicine—therefore, in my capacity as commander in chief of the Palestinian revolution forces, in response to the delegation of the Arab kings and presidents meeting in Cairo…and in order to frustrate the evil aims and the designs of the enemies of our nation, I hereby agree to a ceasefire…The Palestinian revolution will adhere to this decision if the other side adheres to it.

British Distancing from King Hussein

The British ambassador in Jordan, John Phillips, “most strongly” argued against holding on to Leila Khaled.

I believe it will be a major task for us in the weeks that lie ahead to allay Arab suspicions that we were in any way involved in the Amman disaster. Emotions are likely to be so highly charged that the hijacking crime will have been largely forgotten and any move against Khaled will be seen as evidence of British support for the liquidation of Palestinian nationalism.

The next day Phillips would add: “We must, repeat must, release Leila Khaled and the body [of would-be-hijacker Patrick Arguello]. Otherwise, we can expect savage and widespread reprisals not necessarily in Jordan but elsewhere in the Arab world whenever they can get at British subjects or property.”

Kissinger and Rogers Disagree over Final Exchange with Israel over its Preparedness

The previous day, Joseph Sisco had prepared a response to Israel’s response to the United States’ note verbale. Given the change in circumstances, the main point of Sisco’s response was to shut down the American “request” of Israel to conduct air strikes against Syrian troops in Jordan and the American commitment to deter a Soviet response. While others questioned the need for any of this, Secretary Rogers was adamant that this kind of closure, particularly regarding U.S. commitments regarding the Soviets, be conveyed. He personally wrote paragraph four.

1. According to the latest available information, the forces which invaded Jordan have withdrawn to Syria. It is our understanding that Israel agrees with us that there is no need for any Israeli military action against the Syrian forces in Jordan either by air or on the ground.

2. We appreciate the prompt and positive Israeli response to our approach. We believe that the steps Israel took have contributed measurably to the withdrawal of Syrian forces. The United States appreciates this further positive demonstration of Israel’s willingness to work towards common aims. We believe, as we are confident Israel does, that it will serve our mutual interest if King Hussein can himself establish law and order throughout the country.

3. We believe the situation should be kept under continuing review.

4. We consider that all aspects of our exchanges with Israel with regard to the Syrian invasion of Jordan, including those relating to the problem of possible Soviet military intervention, applied only to the situation which arose from the Syrian invasion and therefore no longer apply.

5. Finally, Israel’s helpful and responsive approach in our exchanges, as well as the continuing threat on this and other fronts, will be taken fully into account as we give prompt and sympathetic consideration to additional Israeli requests for military assistance.

Henry Kissinger informed President Nixon that he felt that the note, and particularly paragraph 4, was out of line. He felt that “(1) It could raise serious questions in the minds of the Israelis as to our fundamental willingness to defend Israel against Soviet attack; (2) it is an especially abrasive and unnecessary affront to the Government of Israel in the light of the cooperative attitude they maintained throughout the recent crisis. (3) Most importantly, it could seriously hamper future cooperation with Israel at a time when the situation in Jordan remains tense and before we can be absolutely certain that it may not be necessary to call upon Israel again to take military action in Jordan.” Instead, Kissinger proposed a much briefer and less formal note. Rogers ultimately approved Kissinger’s text.

At 3pm in Washington, Sisco officially shut down the American “request” of Israel to conduct air strikes against the Syrian troops in Jordan and canceled the United States’ related understandings. The oral message he conveyed to Rabin:

According to the latest available information, the forces which invaded Jordan have withdrawn to Syria. We believe that the steps that Israel took have contributed measurably to that withdrawal. We appreciate the prompt and positive Israeli response to our approach. Because circumstances will be different if there is another attack, we consider that all aspects of the exchanges between us with regard to this Syrian invasion of Jordan are no longer applicable, and we understand that Israel agrees. If a new situation arises, there will have to be a fresh exchange.

� Amman #5219 and #5226, 9/26/70, USSDA 307; Amman #676 to FCO, 9/26/70, FCO 14/785.

� Beirut #8243, 9/26/70, USSDA 307.

� FBIS, 9/25/70, p. D1.

� Amman #660 to FCO, 9/25/70, FCO 14/785.

� Amman telexcon 1600Z, 9/26/70, FCO 14/785.

� Haig note to Kissinger, 9/24/70, NPMC Haig 972; “Points to Rabin,” 9/24/70, NPMC NSC H76; Kissinger, Memorandum for the President re Points to be made to Rabin, 9/25/70, NPMC NSC 607.

� Kissinger, Memorandum for the President re Points to be made to Rabin, 9/25/70, NPMC NSC 607; Saunders, Memorandum for Dr. Kissinger re Oral reply to Ambassador Rabin, 9/25/70, NPMC NSC 607.

- 1 -

