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

DRAMATIS PERSONAE

Following are the main actors in the events of Black September 1970, listed by country or affiliation.
Federal Republic of Germany (West Germany)
	Ahlers
	Government Press Spokesperson

	Bente
	Near East Department, Foreign Office

	Willy Brandt
	Chancellor

	Dingels
	SPD party member; went to Amman at Brandt’s behest

	Dr. Paul Frank
	State Secretary, Foreign Office

	Genscher
	Interior Secretary

	Henzel
	Chargé in Israel

	Hoffman
	Foreign Office

	Mende
	First Secretary, Amman

	Noebel
	Chargé in Washington

	Redies
	Director, Near East & North Africa Department, Foreign Office

	Walter Scheel
	Foreign Minister

	Schlegelberger
	Chargé in Bern

	Von Hase
	Ambassador to the United Kingdom

	Von Keller
	Ministerial Director; joined Bern talks as a “special envoy” to “assist” Schlegelberger; German ambassador was on vacation

	Hans Jurgen Wischnewski
	Head of SPD party; went to Amman at Brandt’s behest

	Wolfe
	Embassy official, Washington

Hashemite Kingdom of Jordan

	King Hussein
	King of the Hashemite Kingdom of Jordan

	Maj. Gen. Mohammed Khaleel Abd el-Da’iem
	Chief-of-Staff from 9/16/70

	Adnan Abu-Odeh
	Major in Mukhabarat; Information Minister in military cabinet

	Mansour Abu-Rashed
	J-2 Intelligence Officer, 1st Division

	Maj. Shafic Ajeilat
	Assistant Brigade Commander, 99th Armored Brigade at Zarqa under Col. Hajhuj; Responsible for forces surrounding the planes at Dawson Field

	Col. Khaled Apthan-Echraisha
	Commander, 3rd mechanized battalion (Princess Basma), 2nd Division; led first JAA force to engage the Syrians

	Brig. Sherif Zeid bin-Shaker
	King Hussein’s cousin; Deputy Chief of Staff for Operations during 9/70

	Mohammed Daoud
	Prime Minister from 9/16/70

	Ali Ghandour
	Director General, Alia Airlines

	Col. Atallah Ghasib
	Commanded 40th Armored Brigade, 2nd Infantry when Mohasein left

	Crown Prince Hassan
	Adviser to King Hussein

	Brig. Saalim In’jadaat
	Commander, 1st Infantry Division

	Col. Khalil Hajhuj
	Commander, 99th Armored Brigade, 3rd Armored Division (Zarqa)

	Brig. Mohammed Idris
	Commandant of the School of Artillery (Zarqa) and Martial Governor of the Zarqa Governorate

	Col. Alawi Jarrad
	Commander, 60th Armored Brigade (Amman)

	Abdul Mun’em Baker Al-Jariri
	Head, Royal Palace Garage

	Maj. Gen. Mashhur Haditha al-Jazy
	Promoted to Major General on 6/22/67; appointed JAA chief of staff on 4/19/70; appointed commander in chief on 6/11/70 (until 9/16/70); promoted to Lieutenant General on 8/1/70

	Brig. Kaseb Sfug al-Jazy
	Military Governor of Amman and Commander of the 4th Mechanized Division (Amman)

	Col. Mamoun Khaleel
	Deputy to Ghasib when Mohasein left

	1st Lt. Salman Maaita
	Commander, fedayeen detention center

	Field Marshal Habis el-Majali
	Commander in chief of the JAA from 9/16/70

	Maj. Mohammad Kassab al-Majali
	Chief of Hussein’s body guards

	Col. Fahed Makboul
	Assistant military governor of the Zarqa Governorate under Idris

	Brig. Bajahat Mohasein
	Commander, 2nd Infantry Division (Irbid), who abandoned his post

	Sherif Nasser bin-Jamil
	Uncle of King Hussein; JAA commander in chief from 6/69 until relieved in 6/70

	1st Lt. Mohammad Alian Olaimat
	Commander of a forward unit in 4th Mechanized Brigade responsible in the Jabal Hussein area; accompanied Nimeiry

	Nadir Rashid
	Chief of Mukhabarat in 1970

	Abdul Moneim Rifai
	Prime Minister through 9/15/70

	Sherif Zeid Rifai
	Chief of Royal Diwan (Court) through 9/15/70, nephew of Abdel Muneim Rifai, and a cousin of King Hussein

	Suleiman Shabaki
	Hussein driver

	Abdul Hamir Sharaf
	Ambassador to Washington

	Ikhsan Shordum
	Hawker Hunter pilot, RJAF

	Takhseen Shordum
	Head, Special Forces

	Wasfi Tall
	Adviser to Hussein

	Ahmad Touqan
	Chief of Royal Diwan from 9/16/70 until his appointment as Prime Minister

International Committee of the Red Cross/Palestinian Red Crescent

	Marcel Boisard
	Special delegate

	Pierre Boissier
	Special delegate

	R.M. Courvoisier
	Special Assistant to the President and Director of Operations

	Jacques Freymond
	Vice President sent in to back-up/replace Rochat

	Hocke
	ICRC representative in Beirut

	Louis Jacquinet
	Special Delegate to Amman

	Dr. Roland Marti
	Sent by ICRC to Dawson Field

	Marcel A. Naville
	President

	André Rochat
	General delegate to the Middle East and chief negotiator with the PFLP and PLO until 9/12/70

	Ghazi al-Saudi
	Vice President, Palestinian Red Crescent Society and first Red Crescent person to reach the planes

	Guy Winteler
	Head, ICRC delegation in Amman

	Vassil Yanco
	ICRC representative in Amman

Israel

	Shlomo Argov
	Minister, embassy in Washington

	Lt. Gen. Chaim Bar Lev
	Chief of staff

	Mordechai (Motti) Bar-Levav
	El Al security guard

	Uri Bar-Lev
	El Al pilot

	Bar-Lev
	First Secretary, London embassy

	Chanan Bar-On
	Assistant to Gideon Rafael, Foreign Ministry

	M. Ben-Ari
	President, El Al

	Eliashiv Ben-Horin
	Ambassador to Germany

	Michael Comay
	Ambassador to the United Kingdom

	Moshe Dayan
	Defense Minister

	Degani
	Chief Security Officer for El Al at Heathrow Airport

	Abba Eban
	Minister of Foreign Affairs

	Elizur
	North American Desk, Foreign Ministry

	Mordechai Gazit
	Deputy Director for U.S. Affairs, Foreign Ministry

	Shlomo Gazit
	Coordinator, Israeli government operations in the Occupied Territories, 1967 to 1974

	Yaacov Herzog
	Director General of the Prime Minister’s Office

	Avner Idan
	Deputy Chief of Mission, Bonn

	M.R. Kidron
	Ambassador to the United Nations and other International Organizations in Geneva

	Avihu Kol
	El Al security guard

	Arie Levavi
	Ambassador to Switzerland

	Arthur Lourie
	Deputy Director General, Foreign Ministry

	Golda Meir
	Prime Minister

	Y. Meroz
	Europe 1, Region Manager, Foreign Ministry

	Shimon Peres
	Minister of Transportation

	Yitzhak Rabin
	Ambassador to Washington

	Gideon Rafael
	Director General, Foreign Ministry

	Shabtai Rosen
	Ambassador to the UN

	Ruppin
	Minister in the London embassy

	Meir Shamgar
	Attorney General

	Yehuda Taggar
	Councilor in the London embassy

	Aharon Yariv
	Chief of Military Intelligence

Other Arab Officials

	Bahi al-Adgham
	Tunisia: Prime Minister, member of Nimeiry’s 4-man mission, and Chairman of the Follow-Up Committee

	Brig. Ahmed el-Amir
	Syria: Commander, 5th Infantry Division

	Gen. Salih Mahdi Ammash
	Iraq: Vice President

	(Maj.?) Gen. Hafez Assad
	Syria: Defense Minister, commander of the air force, and head of the “military” side of the Syrian Ba’ath Party

	Dr. Nureddin Atasi
	Syria: President, premier, and head of “civilian” side of the Syrian Ba’ath Party

	Ahmed Hasab Al-Bakr
	Iraq: president, secretary general of the Ba’ath party regional command, and commander in chief

	Youssef Azziz el-Dien
	Egypt: Intelligence official; secretary to Nimeiry’s peace team; led our group to freedom; negotiated the release of the final 6 hostages

	Muhammad Hassanein Heikal
	Egypt: Information Minister and close Nasser confidant

	Saddam Hussein
	Iraq: Deputy chairman of the Ba’ath Party regional command

	Maj. Gen. Salah Jadid
	Syria: Militant, left-wing leader of “civilian” side of the Ba’ath Party; co-head of Saiqa

	Major General Jaafar Nimeiry
	Sudan: President and head of mission sent by Arab League

	Gamal Abdel Nasser
	Egypt: President

	Colonel Muammar Qadafi
	Libya: Leader

	Mohamed Riad
	Egypt: Foreign Minister

	Saad Salem al-Sabah
	Kuwait: Defense Minister, part of 4-man mission with Nimeiry

	General Ahmed Sadeq
	Egypt: Chief of staff sent to Jordan to help negotiate a ceasefire

	Gen. Abd Al-Jabbar Shansal
	Iraq: Army Chief of Staff

	General Hardan abd-al-Ghaffar al-Takriti
	Iraq: Deputy Premier and Defense Minister

	Major General Mustafa Tlas
	Syria: First Deputy Minister of Defense and armed forces chief of staff

	Yusuf Zu’ayyin
	Syria: Prime Minister under Atasi until 10/68; militant left-wing leader of the “civilian” side of the Syrian Ba’ath Party; co-head of Saiqa

Palestinian Resistance Movement

	Bassam Abu-Sharif
	A PFLP spokesperson

	Yasser Arafat
	Chairman, PLO and Fatah

	Patrick Arguello
	Killed would-be hijacker of the El Al plane

	Dr. George Habash
	Co-founder and chairman, Popular Front for the Liberation of Palestine (PFLP)

	Dr. Wadia Haddad
	PFLP co-founder; mastermind of PFLP’s hijacking strategy

	Salah Khalaf (Abu-Iyad)
	Fatah co-founder and intelligence chief

	Leila Khaled
	Would-be hijacker of the El Al plane

	Abu-Omar
	Initial negotiator for the PFLP

	Khalil al-Wazir (Abu Jihad)
	A Fatah founder and nominal commander of its military arm

	Ahmed al-Yamani (Abu-Maher)
	A PFLP spokesperson

Switzerland

	Charles-Albert Dubois
	Ambassador, sent to Amman for this affair

	Pierre Graber
	Head, Political Department (i.e., Secretary Foreign Affairs)

	Gelzer
	Deputy Director General, Foreign Ministry, Federal Political Department

	Tewfic Kattan
	Honorary Consul in Amman

	Micheli
	Director General, Foreign Ministry; Swiss participant in Bern Group

	Mueller
	Chargé in Washington

	Ernesto Thalmann
	Secretary-General designate, Foreign Ministry; Bern group participant

TWA Crew and Officials

	Claude Girard
	Vice President

	James (Jim) Majer
	First Officer, Flight 741

	Alfred A. Kiburis
	Flight Engineer, Flight 741

	Rudolf Swinkels
	Purser, Flight 741

	Forward C. Wiser
	President

	Richard W. Wilson
	Vice President

	Carroll D. Woods
	Captain, Flight 741

United Kingdom

	Sir Philip George Doyne Adams
	Assistant Undersecretary of State, Foreign Office; Ambassador to Jordan 1966-70

	John Barnes
	Ambassador to Israel

	Nicholas John Barrington, Esq.
	First secretary, Foreign Office from 1/68; Assistant Personal Secretary to Secretary of State from 10/68

	(Miss) V. Beckett
	Emergency Unit

	Sir Richard Beaumont
	Ambassador to Egypt

	Nigel Hugh Robert Allen (N.H.R.A.) Broomfield
	First Secretary, Foreign Officer Emergency Unit

	John Davies Campbell
	First Secretary, Bonn

	Kevin John Chamberlain
	Assistant Legal Adviser, Foreign Office

	Lord Carrington
	Secretary of State for Defense

	Timothy Lewis Achilles (T.L.A.) Daunt
	Personal Secretary to the Permanent Under Secretary of State, Foreign Office

	Edward Heath
	Prime Minister

	Sir Alec Douglas-Home
	Foreign Secretary

	S.L. Egerton
	Emergency Unit

	Sir (William) Vincent (John) Evans
	Legal Adviser, Foreign Office

	Peter Martin Foster
	Counselor & Head Of Chancery

	John Freeman
	Ambassador to Washington

	Francis George Kenna (F.G.K.) Gallagher
	Assistant Under Secretary of State

	David Howe Gillmore
	First secretary, Foreign Office, member of Emergency Unit

	Joseph Godber
	Minister of State for Foreign and Commonwealth Affairs, Foreign Office

	John Alexander Noble (J.A.N.) Graham
	Counselor & PPS to the Secretary of State, Foreign Office

	Sir Denis Greenhill
	Permanent Undersecretary of State, Foreign Office

	Richard Hanbury-Tenison
	Head of Foreign Office Aviation and Telecommunications Department, Emergency Unit

	Mr. Harvey
	Home Office, Legal Department

	T.C. Hetherington
	Law Officers’ Department

	Robin W.J. Hooper
	Cabinet Office

	Christopher Duncan Lush
	First Secretary & Head Of Chancery, Amman

	Christopher James Makins
	Second Secretary, Foreign Office Near East Department

	Reginald Maulding
	Secretary of State for the Home Department

	Eric Atkinson Midgley
	Ambassador to Switzerland

	Peter J.S. Moon
	Personal Secretary to Prime Minister Edward Heath

	T.D. O’Leary
	Cabinet Office

	John Fleetwood Stewart Phillips
	Ambassador to Jordan, from 7/19/70

	Powell
	Emergency Unit

	Peter A.G. Rawlinson
	Attorney General

	Brooks Richards
	Ambassador to Germany

	Burke Trend
	Cabinet Secretary

	J. Peter Tripp
	Head, Foreign Office Near East Department

	J.H. Waddell
	Deputy Secretary, Home Office

	David Thomson West
	Commercial Counselor, Bern

United States

	Walter Annenberg
	Ambassador to the United Kingdom

	Walworth Barbour
	Ambassador to Israel, on home leave during the crisis

	Jacob Beam
	Ambassador to the Soviet Union

	Donald Bergus
	Ranking State Department official in Egypt

	L. Dean Brown
	Ambassador to Jordan, arrived in Amman 9/15/70

	William H. Brubeck
	Chargé in Amman (after Odell)

	Rodger P. Davies
	Deputy Assistant Secretary of State for Near East Affairs

	Shelby C. Davis
	Ambassador to Bern, away on leave at the beginning

	Norvell de Atkine
	Assistant U.S. Defense Attaché, Amman

	Gen. Alexander M. Haig, Jr.
	Deputy Assistant to the President for National Security Affairs

	H.R. Haldeman
	White House Chief of Staff

	Richard Helms
	Director, Central Intelligence Agency

	Hume Horan
	Political Officer, Amman

	Samuel Hoskinson
	National Security Council staff member

	John Irwin
	Under Secretary of State

	U. Alexis Johnson
	Under Secretary of State for Political Affairs

	Gordon King
	Embassy official in London

	Dr. Henry A. Kissinger
	Assistant to the President for National Security Affairs

	Melvin Laird
	Secretary of Defense

	Thomas H. Moorer
	Chairman, Joint Chiefs of Staff

	Richard M. Nixon
	President of the United States

	G. Warren Nutter
	Assistant Secretary of Defense for International Security Affairs

	Jerry Odell
	Chargé in Amman before Brubeck

	David Packard
	Deputy Secretary of Defense

	Robert Pelletreau
	Political Officer, Amman

	David H. Popper
	Ambassador to Cyprus

	Dwight Johnson Porter
	Ambassador to Lebanon

	Robert Pranger
	Deputy Assistant Secretary of Defense International Security Affairs (for the Middle East)

	Mr. Rimestad
	Chief of Mission, Geneva

	William P. Rogers
	Secretary of State

	Kenneth Rush
	Ambassador to Germany

	Harold “Hal” Saunders
	National Security Council staff member—Middle East expert

	Talcott W. Seelye
	Country Director, State Department

	Frank Shakespeare
	Director, U.S. Information Agency

	Joseph J. Sisco
	Assistant Secretary of State for Near Eastern and South Asian Affairs

	Helmut Sonnenfeldt
	National Security Council staff

	H.H. Stackhouse
	Country Director, State Department

	Harrison Symmes
	Ambassador to Jordan until declared persona non grata in 5/70

	Richard Vine
	Deputy Chief of Mission, Bern

	Joseph Owen (J. Owen) Zurhellen, Jr.
	Chargé in Tel Aviv

	David Eugene Zweifel
	Embassy official in Amman

- 2 -

