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

WEDNESDAY, SEPTEMBER 23

Rumor of the Bribe for Iraq to Stay Out of the Fighting

Sudanese President Jaafar Nimeiry relayed the story: “One of the sources of this information was a high-ranking Jordanian air force officer, a Palestinian who is today one of Arafat’s top advisers. He said: ‘I was at the Mafraq air base when the Iraqi defense minister arrived. He was personally carrying two large but light and obviously empty suitcases. His visit was unscheduled and completely secret. Officially, the visit didn’t take place. He was having a whispered conversation with a very senior Jordanian officer and then he saw me. He was very surprised and he looked very embarrassed and, if I may say, very guilty. But he said nothing to me. Two hours later, the minister left. He was carrying his own suitcases again, but it was obvious they were now quite heavy. From what I saw with my own eyes, and from what I heard later, my guess is that the two suitcases were full of American dollars! I can’t prove it, but this is what I think. It is also what they think in every defense ministry in the Arab world.’”

Additional Explanations of Why Iraq Desisted Engaging

In an internal power struggle taking place, the up-and-coming Saddam Hussein, who led the civilian side of the Ba’ath party, was making every effort to limit the army’s opportunities to show power and prestige. And even though Iraq was prepared to help the fedayeen—according to Israeli intelligence, it even agreed in principle with Syria to divide northern Jordan into two sectors, with each responsible for one—it believed that Syria had gone too far by introducing armored forces and that “proper help” to the fedayeen was supply and transport alone.

The United States’ Difficult Military Position

As described by historian David Schoenbaum:

The marines with the Sixth Fleet were short of adequate helicopter transport. The Guam, with helicopters aboard was off the coast of North Carolina, was a week away. Most of the Seventh Army in Germany [was] mechanized or armored, and difficult to airlift. Hussein’s troops, with a 29-plane air force, might or might not have been in a position to provide adequate support at Amman airport, and U.S. forces might have had to secure and defend a corridor to the city. The C-130s available for airborne transport were propeller-driven with a 2,500-mile range, requiring intermediate landings. The C-141s at Fort Bragg had at least 6,000 miles to go at a maximum speed of 560 miles an hour.

For these and political reasons the Joint Chiefs of Staff had been “adamantly opposed” to intervention and there had been “overwhelming opposition” in the State Department.

Israel’s Practical Suggestions Regarding the Hostages

The Israeli ambassador to Bern, Arie Levavi, found it extraordinary that no one had considered involving the Jordanian government, which was now holding about six to eight thousand fedayeen prisoners and had the upper hand militarily. Today Israel had encouraged the United States to suggest to Jordan that it “interrogate knowledgeable fedayeen prisoners” to try to find out the whereabouts or other details of the hostages. Israel also passed on an “urgent suggestion” that Jordan be urged to include a hostage release as part of any deal struck with the fedayeen. The next day, Israel would make yet another suggestion in the same vein: that any Arab leader seeking to mediate between Hussein and the fedayeen be asked to make hostage release a sine qua non to their mediation.

United States Now Restraining Israel

With conditions improving for Hussein, Israeli intervention now suddenly needed to be urgently averted. U.S. ambassador in Amman Dean Brown cabled State to ask Israel not to undertake any “hasty military action that might complicate [the] existing situation.” By noon in Washington [1600Z], Joseph Sisco had called Yitzhak Rabin to get his assurance that Israel would not act without consulting the United States. At 3pm, Rabin called back to assure Sisco categorically that Israel would not move unilaterally against the Syrians. He described the situation up north in “optimistic” terms. Syrian tanks were being withdrawn from Jordan and might already be completely out.

Syrian Intentions

It seems unlikely that Syrian defense minister Hafez Assad had any intention of overthrowing King Hussein. From the start, Assad’s commitment to the intervention was “reluctant and circumscribed,” as his biographer, Patrick Seale, characterizes it. Assad had, at first, helped the guerrillas by sending arms, then by sending more arms and volunteers. He had also called Iraqi defense minister Hardan al-Takriti to enlist Iraqi help. It was only when the guerrillas still needed his help and after Atasi’s provocation that he reluctantly sent Syrian tanks and troops across the border. Overturning Hussein’s regime would have required going way beyond the limited forces he was inserting and would certainly have brought a violent Israeli reaction and possibly American intervention. It appears that Syria merely intended to reinforce the fedayeen’s “liberated area.”
 Syria’s thrusts south may simply have been to scatter the Jordanian tanks that were harassing its forces. 

Syria likely withdrew because, to press on, particularly without air cover, it would have had to commit more resources. These would no longer have been able to be passed off as PLA forces and would have carried a greater risk of broader confrontation, as the United States and Israel posed credible threats. Soviet diplomatic activity was apparently not a factor in Syria’s withdrawal from Jordan. While the Soviets would try to take credit, Israeli intelligence would learn that Syria had already taken the decision to withdraw by the time the Soviets were “in contact” them.

Nixon Message of Support to Hussein

The U.S. ambassador in Amman, Dean Brown, received an oral message from the President Nixon that he was asked to convey to King Hussein through secure channels as soon as possible. The message was highly confidential, and neither the White House nor the State Department planned to release its text or even acknowledge its existence. It read:

Ambassador Brown will have already told you that your requests are being urgently and sympathetically discussed. Meanwhile, I want you to have this personal word saying how much I admire what you are doing to preserve Jordan’s integrity in the face of both internal and external threats. Your courageous stand has impressed the entire free world. I am confident that you will not waver in your determined effort to restore peace and stability to your kingdom.

Richard M. Nixon

� Hart, pp. 318-319; Sayigh, p. 265, footnote 32, citing Sudanese President Jaafar Nimeiry.


� Tel Aviv cable 1500Z, 9/24/70, NPMC NSC H76; Bengio interview.


� Schoenbaum, p. 177.


� Schoenbaum, pp. 173-174.


� MFA #632 to London, 9/24/70, MFA 4464/5.


� Amman #5085, 9/23/70, USSDA 2415; State #156260 and #156646, 9/23/70, NPMC NSC 607.


� Shemesh, p. 144; Apthan-Echraisha interview; Seale, pp. 154-162.


� Cohen, p. 150; Tel Aviv cable 1500Z, 9/24/70, NPMC NSC H76.


� State #156092, 9/23/70, NPMC NSC 615.


- 3 -

