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

WEDNESDAY, OCTOBER 7

Israel’s Protest to Britain over Its Release of Khaled

Following is the text of Israel’s protest to the UK over its release of Leila Khaled. It is based on the premise that the hostages had been released unconditionally, that Israel’s acquiescence in the slowed-down proceedings against her had thus dissipated, and that therefore the Extradition Treaty now fully applied again:

The Embassy of Israel presents its compliments to the Foreign and Commonwealth Office and, on instructions from its Government, has the honor to submit the following communication.


On 9 September 1970, the Ambassador of Israel submitted to Her Majesty’s Principal Secretary of State for Foreign and Commonwealth Affairs a request for the provisional arrest of Leila Khaled, pursuant to Article 10 of the Agreement on Extradition dated 4 April 1960 between the Governments of Israel and of the United Kingdom, and pending the presentation by Israel through diplomatic channels of a request for her extradition. On the same day, the Secretary of State sent a personal message to the Israel Minister for Foreign Affairs urging that, with the negotiations for the release of the hostages “on a knife edge,” the Israel request should be regarded as suspended for the time being. On that same day, the Minister for Foreign Affairs replied to the Secretary of State, making it clear that the Government of Israel was maintaining the legal steps already taken, that is, the request for Miss Khaled’s provisional arrest, and was agreeing solely to the “non-expediting” of the proceedings provided that Miss Khaled continued to be under detention. In his reply of 11 September 1970, the Secretary of State noted the contents of the Foreign Minister’s message.


On 16 September 1970, Mr. Ruppin, the Israel Minister, reiterated to Mr. Tripp of the Foreign and Commonwealth Office that Miss Khaled’s release could only take place with the concurrence of the Israel Government.


On 29 September 1970, Sir Denis Greenhill, the Permanent Under-Secretary indicated to Ambassador Comay the intention of Her Majesty’s Government to release Miss Khaled after the release of all the hostages. Ambassador Comay raised objections to her release. The Government of Israel, he pointed out, had agreed to the non-expediting of legal proceedings only because of the negotiations then taking place for the release of the hostages. That was no longer the situation and the Government of Israel was entitled to insist on the full implementation of the Extradition Agreement. The release of Miss Khaled would be unilateral and not the result of an agreement reached for the release of the hostages. It would amount to awarding a prize to the terrorist organization responsible for the hijackings and would encourage the repetition of such acts in the future.


It is clear from the foregoing that the Government of Israel maintained its legal rights, that it concurred in the non-expediting of the legal steps provided Miss Khaled remained in detention, and that it insisted that she should not be released without its agreement. That agreement was not given. Indeed, the Government of Israel actively opposed the release.


The Government of Israel believes that the release of Miss Khaled, which has since taken place, can only encourage the terrorist organizations to engage in further acts of piracy in the air, criminal attacks against the lives and property of Israel nationals, and the holding of hostages for ransom. In this connection, it may be noted that since her release Miss Khaled has publicly stated that the organization to which she belongs would attempt to hijack more aircraft.


While appreciating the position maintained throughout by Her Majesty’s Government that all the hostages without distinction should be released, the Israel Government cannot but regard the release of Miss Khaled as being contrary to Her Majesty’s Government’s obligations under the Extradition Agreement, as having been taken in disregard of the legal rights of Israel, and as unwarranted by the circumstances.


In view of the above, the Embassy has been instructed to submit this protest against the release of Miss Khaled by Her Majesty’s Government.

7 October 1970.

Britain’s Response to Israel over Protest

Despite the clear internal recognition that since the release of the hostages had indeed been unconditional, Britain had violated the Extradition Treaty with Israel, Britain took the opposite line in its response to Israel:

Her Majesty’s Principal Secretary of State for Foreign and Commonwealth Affairs presents his compliments to His Excellency the Israel Ambassador and has the honor to acknowledge the Israel Embassy’s Note of the 7th of October about the release of Leila Khaled by Her Majesty’s Government. The Secretary of State cannot accept the view of the Israel Government that the release of Miss Khaled was contrary to Her Majesty’s Government’s obligations under the Agreement on Extradition dated the 4th of April, 1960 between the Governments of Israel and of the United Kingdom and that the release was made in disregard of the legal rights of Israel and was unwarranted by the circumstances.


The Secretary of State has the honor to recall that in his personal message of the 9th of September to the Israel Minister of Foreign Affairs he made plain that Miss Khaled could be released as part of an agreement for the release of all the hostages held by the Popular Front for the Liberation of Palestine (PFLP). In his reply of the 10th of September, Mr. Eban said that the Israel Government would be ready to reconsider its position if a solution emerged which involved the simultaneous release of all the hostages without distinction of nationality or religion. The Israel Government subsequently indicated to Her Majesty’s Government and to the other Governments concerned, as well as to the International Committee of the Red Cross, its willingness to acquiesce in the release of Miss Khaled and of the other fedayeen prisoners in West Germany and Switzerland as part of an agreement for the release of all the hostages held by the PFLP. This position was confirmed in the bout de papier left with the head of the Near Eastern Department by the Minister at the Israel Embassy on the 16th of September.


When the Israel Ambassador called on the Permanent Under-Secretary on the 29th of September, he said that the information available to the Israel Government gave no reason to suppose that the release of the hostages up to that time had been a result of an agreement negotiated with their captors and that the Israel Government would regard the release of the seven fedayeen detained in Western Europe as justified in that context alone. Her Majesty’s Government are satisfied on the basis of the information available to them that, while the release of the hostages of German, Swiss and British nationality may have been the result of the searches conducted by the Jordanian Armed Forces alone, the release of all the other hostages was the result of an agreement made with their captors with the assistance of mediation by the authorities of the United Arab Republic (UAR). This mediation took place in consequence of exchanges between Her Majesty’s Government and the Government of the UAR, during which Her Majesty’s Government were able to reaffirm to the UAR authorities the agreed position of the Governments which participated in the discussions at Bern about the release of the seven fedayeen detained in Western Europe. It was on the light of these exchanges and of their information about the circumstances in which the hostages were released that Her Majesty’s Government decided to release Miss Khaled after receiving confirmation of the safe arrival of the last hostages in Cyprus.


The Secretary of State wishes to take this opportunity to reaffirm the determination of Her Majesty’s Government to do everything they can to deter criminal attacks against civil aviation.

FOREIGN AND COMMONWEALTH OFFICE, S.W.1.

12 November 1970

This was the first time that the United Kingdom admitted to Israel that there had been a deal between Britain and Egypt. Israeli ambassador Michael Comay advised his foreign ministry: “Since it is impossible for us to argue [with Britain] over the veracity of the version [above] just officially handed to us, it seems to me that we have no choice but to put the matter to rest.”

� MFA 6603/20.


� MFA 6603/20.


� London #83 to FCO 83, 11/16/1970, MFA 6603/20.


- 1 -

