

U.S. Foreign Policy
in the Middle East

The Role of Lobbies and
Special Interest Groups

Janice J. Terry

Pluto P Press
LONDON • ANN ARBOR, MI

Terry 00 pre iiiTerry 00 pre iii 4/5/05 4:44:42 pm4/5/05 4:44:42 pm

First published 2005 by Pluto Press
345 Archway Road, London N6 5AA
and 839 Greene Street, Ann Arbor, MI 48106

www.plutobooks.com

Copyright © Janice J. Terry 2005

The right Janice J. Terry to be identified as the author of this work
has been asserted by her in accordance with the Copyright, Designs
and Patents Act 1988.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

ISBN 0 7453 2259 X hardback
ISBN 0 7453 2258 1 paperback

Library of Congress Cataloging in Publication Data applied for

10 9 8 7 6 5 4 3 2 1

Designed and produced for Pluto Press by
Chase Publishing Services Ltd, Fortescue, Sidmouth, EX10 9QG, England
Typeset from disk by Stanford DTP Services, Northampton, England
Printed and bound in Canada by Transcontinental Printing

Terry 00 pre ivTerry 00 pre iv 4/5/05 4:44:42 pm4/5/05 4:44:42 pm

Contents

Acknowledgements vi
Abbreviations and Acronyms vii

Introduction 1

 1 The Libretto: Making Foreign Policy 4

 2 The Score: Media and Popular Culture 14

 3 The Stage Set: Images and Attitudes 22

 4 Production Aspects: Lobby Techniques and Finances 29

 5 An Overture: The Case of Cyprus 43

 6 The Cast: Pro-Arab Lobbyists and Interest Groups 50

 7 The Cast: Jewish Americans and Pro-Zionist Lobbies 68

 8 Act One: The Ford Administration 82

 9 A Major Production: The Arab Boycott Campaign 93

10 Act Two: The Carter Administration 110

11 Curtain Calls: Present and Future 122

Notes 128
Bibliographic Essay 150
Index 155

Terry 00 pre vTerry 00 pre v 4/5/05 4:44:42 pm4/5/05 4:44:42 pm

Acknowledgements

Many people and institutions contributed to making this book a
reality. The Gerald Ford and Jimmy Carter Presidential Libraries and
their outstanding staffs were unfailingly helpful and forthcoming
with suggestions for further avenues of research and documentation.
At the Ford and Carter Presidential Libraries particular thanks go to
Drs. Don W. Wilson, David A. Horrocks and Dr. Don Schewe, Director,
and archivist, Dr. James A. Yancey, Jr., respectively. Eastern Michigan
University granted Faculty Research Leaves and a Sabbatical from
teaching to provide the blocks of time necessary for research and
writing. Dr. Gersham Nelson, Head of the EMU History and Philosophy
Department, also encouraged the project. I am also grateful for a
Grant-in-Aid award from the Rockefeller Archive Center to conduct
research in their extensive holdings.

The late Egyptian diplomat, Tahseen Basheer, provided an overview
into Arab responses to U.S. policies as well as introducing me to a
very wide range of professionals involved in infl uencing foreign
policy. A generation of scholars and journalists owe him a profound
debt of gratitude for his assistance and direction. Ambassador Clovis
Maksoud was similarly generous in sharing his vast knowledge and
experience in the fields of diplomacy and foreign policy. Many
other individuals involved with lobbies and pressure groups shared
their inside knowledge and perceptions, but preferred to speak off
the record.

Sally Marks is one of the main “angels” who persistently, but ever
so gently, prodded me to complete the research and to synthesize
the material into what hopefully is a cogent whole. However, all
errors are mine alone. A round of applause is owing to Roger van
Zwanenberg and Rebecca Wise of Pluto Press for their suggestions
and editorial advice and to Martha Wade of Wade Management for
her knowledge of all things musical. Finally, a standing ovation goes
to Donald Burke, who is simply the best.

vi

Terry 00 pre viTerry 00 pre vi 4/5/05 4:44:42 pm4/5/05 4:44:42 pm

Abbreviations and Acronyms

AAI Arab American Institute
AARP American Association of Retired Persons
AAUG Association of Arab American University

Graduates
ADC American-Arab Anti-Discrimination Committee
ADCRI Anti-Discrimination Committee Research

Institute
ADL Anti-Defamation League
AEI American Enterprise Institute
AFSC American Friends Service Committee
AHEPA American Hellenic Educational Progressive

Association
AHI American Hellenic Institute
AIPAC American Israel Public Affairs Committee
ATFP American Task Force on Palestine
AWACS Airborne Warning and Control System
AZEC American Zionist Emergency Council
CAIR Council on American Islamic Relations
D-North Dakota Democrat – North Dakota, etc.
GFL Gerald Ford Library
IRMEP Institute for Research: Middle Eastern Policy
JCL Jimmy Carter Library
JDL Jewish Defense League
LBJ Lyndon Baines Johnson
Memri Middle East Media Research Institute
MERIP Middle East Research and Information Project
MESA Middle East Studies Association
MPAC Muslim Public Affairs Council
NAAA National Association of Arab-Americans
NSC National Security Council
OPEC Organisation of Petroleum Exporting Countries
PACs Political Action Committees
PHRC Palestine Human Rights Campaign
PLO Palestine Liberation Organization
R-Cal Republican – California, etc.
R&D Research and Development

vii

Terry 00 pre viiTerry 00 pre vii 4/5/05 4:44:43 pm4/5/05 4:44:43 pm

viii U.S. Foreign Policy in the Middle East

Rep. D. Representative Democrat
TRNC Turkish Republic of North Cyprus
UHAC United Hellenic American Congress
UJA United Jewish Appeal
WINEP Washington Institute for Near East Policy
ZOA Zionist Organization of America

Terry 00 pre viiiTerry 00 pre viii 4/5/05 4:44:43 pm4/5/05 4:44:43 pm

Introduction

How does Washington decide upon and implement its foreign policy
in the Middle East? What domestic and international factors are
taken into consideration before decisions are made and put into
practice? These questions have been hotly debated among experts
and have befuddled much of the U.S. public for decades. In the
aftermath of the obvious failures of U.S. foreign policy following the
9/11 attacks, the need to answer these questions has taken on even
greater immediacy.

As an historian, my original approach in the search to understand
and explain the process was to study the policies toward the Middle
East adopted by the Ford administration, using the Ford Presidential
Library as the main source of documentation. However, this soon
proved impractical because most of the key documents – and indeed,
the majority of everything having to do with Henry Kissinger, who was
the main architect of policy during the 1970s – remain classifi ed. But
there is a wealth of material on the attempts by lobbyists and outside
interest/pressure groups to infl uence and structure U.S. foreign policy
in the Middle East. Entering through the backstage door opened up
corridors for the fruitful investigation of how lobbyists operate and
how the government, in particular the White House, responds to
and/or ignores a myriad of lobbyists and pressure groups.

Although it is regrettable, the sensitivity of the times seems to
demand a full disclosure of my own background with regard to this
topic. I come to the subject as an outsider with no ethnic, religious,
national, or familial ties to any of the states or peoples in the
Middle East. However, my entire academic career has been devoted
to the study of the region, with a particular emphasis on political
development and the role of the media during the nineteenth and
twentieth centuries.

This study does not detail the internal working dynamics or history
of any specifi c lobby, interest group/organization, or individual.
Nor is it an analysis of only one specifi c policy decision, or of a
single Presidential administration. Since there are essentially no
domestic U.S. lobby groups dealing with Iran, that vital nation is
not included; this is not to imply that Iran does not play a key role
in U.S. policy considerations, but is rather to emphasize that most

1

Terry 01 intro 1Terry 01 intro 1 4/5/05 4:44:45 pm4/5/05 4:44:45 pm

2 U.S. Foreign Policy in the Middle East

decisions regarding Iran are made in coordination – albeit sometimes
at cross purposes – by the State Department, Pentagon, CIA and White
House. This study does provide a historic overview with specifi c “case
studies” to explain how policies are made and what role, if any,
lobbyists and pressure groups have in infl uencing and guiding U.S.
policies in the Middle East.

I have used opera as an accessible analogy to illuminate the
exceedingly complex interrelationship between the players who create
foreign policy. The case studies used to underpin the analysis are taken
predominantly from the Ford and Carter administrations. I have also
been fortunate enough to interview numerous professionals, paid
lobbyists, pressure group leaders and career foreign service offi cers and
experts from the Middle East (Egypt, Jordan, Lebanon, Syria, Cyprus,
Israel and Palestine), as well as Washington insiders. These experts
have been unfailingly helpful in sharing their personal experiences
and observations. The Ford and Carter presidencies are particularly
appropriate choices for the study of lobbies and foreign policy. Each
was a one-term president, one a Republican and the other a Democrat.
Both dealt with the same or similar foreign policy issues. In spite of
their very different personal styles and backgrounds, Ford and Carter
ended up adopting analogous policies in the Middle East.

Ford’s major involvement regarding the Middle East entailed the
two Sinai disengagement accords, the courting of Anwar Sadat out
of the Soviet orbit, the anti-Arab Boycott campaign and the ongoing
occupation and division of Cyprus following the 1974 Turkish
invasion. Cyprus provides an instructive contrast to the infl uence
of lobbies/pressure groups on policy outside the parameters of the
highly emotive Arab Israeli confl ict. Under Carter the main issues
were the Camp David Accords and subsequent Egyptian Israeli peace
treaty, the ongoing Arab Israeli confl ict, Cyprus, Iran and, to a much
lesser extent, the anti-Arab Boycott campaign.

The analysis critiques lobbyists – their failures and successes – as
well as specifi c policy decisions. The failures and the comparatively
fewer successes of pro-Arab groups are examined in a critical light.
Israeli and Zionist lobby campaigns and policies are held up to similar
scrutiny. In their desire to prevent debate on the highly emotional
history and impact of the Arab Israeli confl ict, some supporters of
Israel have sought to equate any criticism of Israel or Zionism with
anti-Semitism. While this has served the narrow political interests
of Israel as well as having a chilling effect, it has prevented the
public – and voters – from understanding the infl uence lobbyists

Terry 01 intro 2Terry 01 intro 2 4/5/05 4:44:45 pm4/5/05 4:44:45 pm

Introduction 3

and pressure groups have had on U.S. foreign policy. In fact, it
should be self-evident that criticism of specifi c Israeli actions and
policies is no more anti-Semitic than it is to claim that opposition
to Iraq’s invasion of Kuwait in 1990 was anti-Arab or anti-Islamic,
or opposition to the U.S. invasion and occupation of Iraq in 2003 is
necessarily anti American.1

To provide a context for examining the role of lobbies in U.S. policy
formation, Chapter 1 introduces the process whereby foreign policy
decisions are made. The next two chapters provide a backdrop or stage
set, focusing on the media and the prevalent cultural images of the
Middle East in U.S. society as well as providing some explanations
for the shortcomings of media coverage, particularly on international
issues. Chapter 3 describes the negative stereotyping of Arabs and
Muslims. Briefl y, there is a systemic predisposition by the American
public toward favorable policies to given nations, for example Greece
and Israel, and a concomitant negative predisposition toward Arabs
and Muslim nations. Thus the later must counter negative stereotypes
and attitudes before they can even begin to present positive images.
This situation was intensifi ed by the 9/11 attacks.

Chapter 4 describes the techniques and strategies used by all lobby
and special interest groups. The key factor of fi nance is also discussed.
Chapter 5 is an “overture” that uses Cyprus as the main theme or
case study of a successful lobby effort by Greek Americans to force
changes in U.S. policies regarding Cyprus and Turkey. Chapters 6
and 7 introduce the various pro-Arab and pro-Israeli lobbies and
special interest groups. The discussion then continues, in more or
less chronological order, with the Ford administration, the major
anti-Arab Boycott campaign and ends with the Carter presidency.
The conclusion summarizes the positive and negative impacts of
lobby groups on foreign policy from the 1970s to the present. The
pressure special interest groups bring to bear on politicians and
offi cials responsible for the formation and implementation of policies
in the Middle East affects all Americans, as well as the international
community. Thus it is crucial, especially in a democratic state, for
citizens to understand the strengthens and weaknesses of lobbies
and to demand that their representatives adopt policies in the best
interests of the entire society.

Terry 01 intro 3Terry 01 intro 3 4/5/05 4:44:45 pm4/5/05 4:44:45 pm

1
The Libretto: Making Foreign Policy

Operas are the harmonious blend of numerous, seemingly disparate,
elements (score, libretto, singers, stage sets, orchestra, conductor, stage
directors, publicity, ticket sales, rehearsals). So, too, foreign policy
evolves out of a complex interplay among a number of government
agencies including the President, Department of State, Pentagon,
CIA, Congress, and the National Security Council (NSC). Since World
War II, Congressional involvement has generally declined while that
of the President, his close advisers and, in particular, the NSC has
grown.1 Created during the Truman administration, the NSC began
as a small group of senior experts who served in a purely advisory
capacity to the president. Since NSC advisers are appointed to offi ce,
they report directly to the president and are not constrained by
the political considerations that infl uence politicians – especially
presidents who enter the White House already running for a second
term. By the 1970s, the power of the NSC was so great that Zbigniew
Brzezinski viewed it as responsible for the “architecture,” with the
State Department performing the “acrobatics” of foreign policy.2
From the Vietnam war to the 2003 war on Iraq, presidents and their
advisers have tried to avoid public scrutiny or involvement in foreign
affairs, often operating secretly through closed-door negotiations.
Some have even relegated Secretaries of State to stand-in roles, giving
the leads to White House offi cials such as Henry Kissinger under
Ford,3 Brzezinski under Carter and Dick Cheney/Donald Rumsfeld
under George W. Bush.

Although Congress exerts enormous power in the key areas of
foreign aid and arms appropriations, presidents and their advisers
have come to consider foreign policy as their exclusive purview. They
also largely determine who has access to the decision making process.
In short, a small elite group, acting from the top down, generally
makes foreign policy.4 This elite group prefers having the stage to
themselves, with as small a cast of supporting singers as possible.

As the imperial presidency evolved, notably under Johnson and
Nixon, the president came to play a crucial role in the development
and conduct of foreign policy. Under some administrations, as with
Henry Kissinger during Gerald Ford’s presidency, the Secretary of

4

Terry 01 intro 4Terry 01 intro 4 4/5/05 4:44:45 pm4/5/05 4:44:45 pm

The Libretto: Making Foreign Policy 5

State acts as the main architect of foreign policy. At other times, that
role is played by the National Security Adviser as with Brzezinski in
the Carter administration, or the Vice President and Secretary of
Defense under George W. Bush. Although this “multiple advocacy”5
provides diversity of opinion, it also makes determining who actually
formulates foreign policy extremely diffi cult.

In a president’s perfect world, decisions would be based on the
nation’s best interests within the context of economics and geo-
politics. Obviously, it is not a “perfect” world. When making foreign
policy, presidents, as products of the political system, must consider
domestic demands. In practice, politics and domestic pressures may
take precedence over cold, hard “realpolitik.”

In the 1970s when President Ford was in the midst of negotiations
to bring Egypt and Anwar Sadat into the American orbit, he directly
addressed this issue during a meeting with the National Security
Council. His remarks spotlight two main aspects of U.S. foreign policy
in the Middle East and the importance of domestic lobbies.

I will tell you briefl y about my record in Congress where Israel is concerned.
It was so close that I have a black reputation with the Arabs. I have always
liked and respected the Israeli people. They are intelligent and dedicated
to the causes in which they believe. They are dedicated to their religion,
their country, their family and their high moral standards. I admire and
respect them. And I have never been so disappointed as to see people I
respect unable to see that we are trying to do something for their interest
as well as for our own. But in the fi nal analysis our commitment is to the
United States.
 Vice President Nelson Rockefeller: “Hear, hear.”6

In this scenario, Ford clearly enunciates the foundation of foreign
policy – self-interest. But his rhetoric also reveals a curious, but not
unusual “Orientalist” tendency to generalize, in the most sweeping
and positive terms, about the Israelis, while tacitly, if not explicitly,
denigrating Arabs and Muslims. This almost visceral pro-Israeli
and anti-Arab position will be explored in greater depth in the
following chapters.

Newly elected presidents are most likely to consider policy shifts
during their fi rst few months in offi ce. New presidents often announce
that they are “reassessing” Middle East policy. During this short time
frame, lobbyists have a small “window of opportunity” to push
their proposed agendas and to offer suggestions for policy changes.

Terry 01 intro 5Terry 01 intro 5 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

6 U.S. Foreign Policy in the Middle East

Obviously, the groups with well-established linkages, sympathizers in
key administrative posts and liaisons directly with the White House
have the advantage.

The element of time is an important component of any lobbying
effort. A campaign timed in the months just prior to a presidential
election may bolster, or in some cases harm, a lobbying effort.
Lobbyists and pressure groups must weigh the time factor carefully,
gauging the chances for the success or failure of their agendas. No
politician wants to be identifi ed with a failed program. An unsuccessful
campaign damages the very cause it seeks to promote. The Clinton
health care initiative demonstrated that a failed campaign sets back
a cause by months or even years.

OPINION POLLS

To encourage ticket sales and large audiences, opera companies
publicize new productions and their star artists through mass
mailings, stylish brochures and advertising campaigns. To ensure
domestic support for their foreign policy, presidents must also
communicate and explain the issues to the American public. This
may even involve massive public relations campaigns waged through
the media in “fi reside chats” and radio and television appearances. To
gauge public attitudes on specifi c policy issues, presidential advisers
also pay close attention to public opinion polls. They routinely
monitor poll results, noting the variations of opinion among different
ethnic groups, particularly Jewish Americans.7 Based on a 1975 poll
of Americans on a wide range of Middle East issues, one assessment
emphasized that:

The public and the leaders are leary of an outside imposed solution to the
Middle East conflict and would prefer that the conflict be settled by and
among the antagonists … In short, most Americans think it will take close
to a miracle … for peace in the Middle East.8

Advisers not only follow and summarize polls, they also make policy
recommendations based on their assessments of public opinion.
Thus on the basis of the aforementioned poll, one insider bluntly
recommended that Ford and the Republican party adopt an openly
pro-Israeli stance in the forthcoming 1976 election campaign and
concluded that:

Terry 01 intro 6Terry 01 intro 6 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

The Libretto: Making Foreign Policy 7

From the perspective of the coming elections, it is apparent that a policy
which hurts or appears to hurt Israel and appeases Arab demands will carry a
stiff political price in the United States, and a price which the Republican party
should not be asked to pay. But it would also be a lost opportunity to rally the
American public behind a country widely perceived as a reliable, democratic
ally at a time when we have so few such allies left around the world.9

Recognizing the role polls play in politics, especially in election
years, Israel and its supporters also closely monitor poll results on
the Middle East. Lobbyists and pressure groups study how polls are
taken and use them as one measure of the success or failure of their
individual lobby campaigns.10 If a poll indicates public support for
a given policy or nation, lobbyists use the fi ndings as leverage to
persuade politicians to vote for or against forthcoming legislation,
arms deals or fi nancial aid. They may also argue, based on poll results,
that voters will support or oppose a candidate based on his or her
record on specifi c policies involving the Middle East.

VOTING

Although most Americans believe that it takes hundreds of thousands
of people to infl uence foreign policy, it can be demonstrated that
only 5,000–10,000 committed activists can have a substantial
impact. Two systemic factors make this astoundingly low number a
realistic estimate. Just as a very small percentage of the general public
attend operatic productions, only a very small percentage of citizens
participate in the political system.

First, anti-Castro Cuban Americans11 and Jewish Americans
supporting Israel are the only two ethnic groups in the entire United
States that have historically supported consistent, long term, and
proactive lobbying efforts on issues of foreign policy. The hundreds of
other ethnic or religious groups tend to react to events or issues on a
case by case basis. They do not usually maintain or support ongoing
lobby efforts. Thus, as will be discussed in Chapter 5, Greek Americans
organized in support of Cyprus only after Turkey had invaded and
occupied 40 percent of the island in 1974. Similarly, Arab Americans,
especially the Lebanese, rallied in support of Lebanon after Israel had
invaded in 1982. In both instances, visible and extensive campaigns
led by ethnic leaders dissipated or disappeared altogether soon after
the invasions and the end of full-scale hostilities. Consequently, in
productions involving the Middle East, the Zionist lobby generally

Terry 01 intro 7Terry 01 intro 7 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

8 U.S. Foreign Policy in the Middle East

has the stage entirely to itself, as does the Cuban lobby with regard
to Cuba. Most other Americans pay little or no attention to matters
of foreign policy – unless, of course, American lives are at stake.

Secondly, most American citizens do not vote. Thus a very small
proportion of highly motivated and mobilized citizens can, and do,
have a disproportionate impact. Only about 70 percent of the U.S.
population are eligible to vote so out of every 100 Americans 70
people are eligible to vote. Out of those 70 people only 60 percent,
or 42 people, actually register. In a best case scenario only 50 percent,
or 21 people, actually vote. A candidate needs only 50 percent, plus
one, or eleven votes to win. Thus as Table 1.1 demonstrates, out of
every 100 people a politician knows that he/she need appeal only
to eleven people.

Table 1.1

EachÄrepresents 10 people

ÄÄÄÄÄÄÄÄÄÄ 100 Americans

ÄÄÄÄÄÄÄ 70% eligible = 70 people

ÄÄÄÄÄÄ 60% registered = 42 people

ÄÄÄ 50% vote = 21 people

ÄÄ 50% plus one, 11 people = victory

Participatory democracy is even less evident in presidential elections
when the electoral college actually casts the votes to determine the
president. As the 2000 campaign and victory of George W. Bush
demonstrated, this may result in the defeat of the candidate who
actually has the most votes. Since votes in the electoral college
are heavily weighted in favor of fi ve to seven largely urban states,
the popular democratic system is further diminished. As the 2000
presidential election in Florida showed, bureaucratic machinations
in maintaining voter registration records, dropping voters from the
lists, or mishandling lists further jeopardize voting rights.12 There
is an enormous need for clearer standards and more transparency
in voting methods that are overseen by non-partisan agencies, not
beholden to a given political party.13

The methods used to select presidential candidates in primary
elections are also vulnerable to special interest machinations. In
selecting the presidential candidates, states may choose from three
methods: the caucus system, an election paid for by the specifi c

Terry 01 intro 8Terry 01 intro 8 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

The Libretto: Making Foreign Policy 9

political party and held at the time and place of its own choosing;
the closed primary, paid for by the government and held in regular
polling locales, in which voters declare their party affi liation; or the
open primary, paid for by the government, held at regular polling
locales, in which voters may vote for either of the main parties. States
select whatever system they wish and may change from year to year.
Voting provisions and methods may even vary from county to county
within the same state.14 Parties and special interest groups constantly
seek to select the approach that they deem most advantageous to
themselves. Usually this means limiting voter participation, not by
becoming more inclusive. The case of Michigan, a “power house
state” presidential candidates need to win, is instructive. In 2004, it
was estimated that using the caucus option at most 400,000 people,
or an astonishingly low 5.8 percent of the registered Michigan voters,
would select the Democratic presidential candidate. In the past, voting
numbers have been much lower than even these optimistic estimates.
In the 2000 election only about 20,000 Michiganders voted in the
Democratic party caucus.15 Special interest groups and lobbyists
are among the chief benefi ciaries of this bleak reality. Although
the popular image, much touted by “get out the vote campaigns”
and platitudes from politicians, is that leaders want more popular
participation, the simple truth is that the lives of politicians and
special interest groups are much easier so long as the public remains
largely apathetic and politically passive. Thus attempts to make it far
easier to register and to increase voting with Sunday elections and
email voting online (especially popular among the young) have met
with, at best, tepid responses from most politicians.

There is little motivation to increase public participation in either
domestic or international issues. Why should a politician want to
curry favor with 30 or more voters, if, at present, only eleven are
necessary to be elected?16 Just as producers heed the demands of
the opera-going public by staging well-known, popular choices and
acceding to the demands of big donors or “angels,” politicians listen
to the individuals or groups who give money to their campaigns or
who engage in what is popularly called “political philanthropy.”
Some have even argued that presidents can only govern by working
within the constraints of these interest group politics.17

ELECTIONS

In the 1970s two presidential advisers to Gerald Ford and Jimmy Carter
explained these political realities in remarkably similar and prescient

Terry 01 intro 9Terry 01 intro 9 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

10 U.S. Foreign Policy in the Middle East

memos. Presidential adviser Robert Goldwin, described by Ford as
his “resident intellectual,”18 used public opinion polls to provide
guidance for the 1976 election campaign. Goldwin’s confi dential
memo directly addressed the issue of numbers/votes. Looking forward
to the forthcoming Presidential election, Goldwin wrote:

Of all the ethnic groups in this country, Jews take the most active interest
in elections and vote more assiduously than almost any other population
group. They also contribute heavily to campaigns and engage actively in work
at both the national and state level …

Though less than 3 percent of the U.S. population, Jews comprise between
4 and 5 percent of the total vote. In contrast, blacks – 11 percent of the
population – only account for 5 percent of the total vote.

Moreover, Jews are concentrated in those populous states whose electoral
vote is essential for victory in the Presidential election …

If this Administration chooses to pressure Israel, it will make U.S. policy
towards her an election issue. There would be a reaction not only by the
American Jewish community, whose electoral clout has been delineated
above, but perhaps most important, there would likely be a negative reaction
by the American voting public at large.

… From the perspective of the coming elections, it is apparent that a
policy which hurts or appears to hurt Israel and appeases Arab demands
will carry a stiff political price in the United States.19

Listening to this advice, Ford assiduously avoided making the Arab
Israeli confl ict a campaign issue. Nevertheless, he lost to the Democrat,
Jimmy Carter, who received over 60 percent of the Jewish vote.

During Carter’s term in offi ce, Hamilton Jordan, a close, long-time
friend and adviser, echoed Goldwin’s earlier observations on the
political realities of the U.S. system in his own confi dential, “Eyes
only” memo. Because Jordan feared that his memo, with its “highly
sensitive subject matter,”20 would be leaked by other high ranking
White House offi cials, he typed it himself. In this highly revealing
memo, Jordan referred to other key foreign policy issues – SALT II,
Panama, Cuba, Vietnam, Africa – but focused on the Middle East
and the “Role of American Jewish Community,” Jordan concisely
pinpointed the relevant issues, emphasizing that:

There is a limited public understanding of most foreign policy issues.

Terry 01 intro 10Terry 01 intro 10 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

The Libretto: Making Foreign Policy 11

[emphasis in original] This is certainly the case with SALT II and the Middle
East. This is not altogether bad as it provides us an opportunity to present
these issues to the public in an politically advantageous way …

PUBLIC EDUCATION. Public understanding of most of these issues is very
limited. To the extent these issues are understood and/or perceived by
the general public, they are viewed in very simplistic terms. This is a mixed
blessing. On one hand, it becomes necessary to explain complex issues to
the American people. On the other hand, because these issues are not well
understood, a tremendous opportunity exists to educate the public to a
certain point of view. In the final analysis, I suspect that we could demonstrate
a direct correlation between the trust the American people have for their
President and the degree to which they are willing to trust that President’s
judgement on complex issues of foreign policy.21

In effect, Jordan recommended that the president act as his
own lobbyist in matters of foreign policy. Jordan went on to detail
the same techniques used by professional lobbyists and volunteer
domestic pressure groups. Jordan’s key assumption was that the White
House could use the media to explain and gain support for foreign
policy decisions. This reinforces the contention that in matters of
foreign policy the media generally follows the lead of the White
House, not vice versa. Presidents try to build a national consensus
by getting massive media coverage and support for their foreign
policy initiatives.22

In a narrative that might have been taken directly from Goldwin’s
earlier memo, Jordan also provided Carter with a detailed history
and analysis of the voting patterns and pro-Israeli support among
American Jews. Although there is no indication that he had access to
Goldwin’s memo, Jordan cited the same statistics on voting patterns
and, not surprisingly, came to exactly the same conclusions about the
political risks posed by taking foreign policy decisions that displeased
key lobby/pressure groups. In Jordan’s words:

The variance in turnout between Jewish voters and other important subgroups
in the voting population is staggering and serves to inflate the importance of the
Jewish voters. Again New York State is the best in point. [Emphasis in the
original]23

Jordan also noted the importance of Jewish fi nancial support for
political parties and politicians, placing this “political philanthropy”

Terry 01 intro 11Terry 01 intro 11 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

12 U.S. Foreign Policy in the Middle East

fi rmly within the “Jewish tradition of using one’s material wealth
for the benefi t of others.”24

Crucially, Jordan stressed that the pro-Zionist lobby had long
recognized the public’s ignorance and lack of participation on foreign
policy matters.

The cumulative impact of the Jewish lobby is even greater when one considers the
fact that their political objectives are pursued in a vacuum.

There does not exist in this country a political counterforce that opposes
the specific goals of the Jewish lobby. [Emphasis in original]

It is even questionable whether a major shift in American public opinion
on the issue of Israel would be sufficient to effectively counter the political
clout of AIPAC.25

Since the 1970s, when Jordan wrote the above, Arab American
groups have become better organized and public opinion in favor
of negotiated settlements of the Israeli-Palestinian conflict has
increased. However, the political chasm between the relative power
of the pro-Israeli groups and pro-Arab groups remains. The Zionist
lobby works assiduously to maintain that difference by perpetuating
popular historic myths about Israel and limiting, insofar as possible,
more accurate or balanced accounts of the Middle East, Muslims
and Arabs. It thereby establishes both the framework and terms of
discourse for debate involving not only the Arab Israeli confl ict, but
for the entire Middle East region. Further, although almost three
decades have passed since Jordan’s memo to President Carter, none
of his successors has challenged Jordan’s conclusion regarding the
overall power of AIPAC.

As demonstrated, presidents and their advisers prefer to exercise
exclusive control over the formation of foreign policy. But presidents
and other politicians, as much as the general public, have been
socialized within the cultural milieu of U.S. society and its attitudes
toward other nations and peoples. Positive public attitudes make
some foreign policy decisions popular with voters; conversely,
negative attitudes predispose both the government and the public
toward more hostile or confrontational policies. In this context, the
media obviously play a pivotal role. The prevailing negative cultural
images of the Muslim and Arab worlds – popularized in much of the
media – often have negative impacts on U.S. foreign policy in the
Middle East. Given the structural fragmentation of foreign policy
formulation, the attitudes and images held by a wide variety of public

Terry 01 intro 12Terry 01 intro 12 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

The Libretto: Making Foreign Policy 13

offi cials and politicians plays an important role in infl uencing what
policies they support or oppose. The media and popular culture are
obviously key components in forming public opinion, including
that of policy makers. The following two chapters provide a brief
characterization of media coverage and popular images of the Middle
East and its peoples and their impact on decision makers.

Terry 01 intro 13Terry 01 intro 13 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

2
The Score: Media and Popular Culture

Operatic lyrics are based on the rhythmic foundation of the score
with melodic passages interwoven and repeated throughout the
production. After the curtain comes down, listeners may leave
the concert hall humming or even singing memorable selections.
Similarly, media images of the Middle East, in all its multitudinous
forms (news, television, movies, radio, popular magazines, academic
journals and textbooks, literature and the Internet) are the equivalent
to the opera’s musical underpinning. Lobbyists and interest groups use
and repeat, in a constant refrain, media images and representations
that have already entered the public’s subconscious, to infl uence
policy. While the media in the United States assert that the coverage
of Arabs, Israelis, and other Middle Eastern peoples is fair, balanced
and unbiased, the facts indicate otherwise.

In his seminal work, Orientalism, Edward Said described the
phenomenon whereby the western world created and controlled
the “reality” of non-western peoples and cultures.1 Although the
negative representations of Arabs and Muslims in the news media,
popular culture and academia are far too numerous and pervasive
to describe here, a growing body of scholarly research exists on the
topic.2 In Islam and the West: The Making of an Image, Norman Daniel
convincingly demonstrated that the negative depictions of Islam date
back to early Christian exegesis and are therefore deeply imbedded
in western culture.3 These early representations – or more correctly
misrepresentations – of Islam have echoed through the centuries
down to the present. The problem is compounded by the paucity of
objective modern analyses of Islam and the Arab world.

In a relatively open and free society such as the United States, news
coverage can appropriately be used as a yardstick by which to measure
the prevalent imagery and opinions on a given subject. Although
some have argued to the contrary, it is assumed here that the media
in the U.S. neither set the agenda nor make the decisions regarding
foreign policy. The process whereby journalists report White House
statements on foreign policy issues without critical investigation has
been compared to the relationship between the passengers on a cruise
ship looking at items of interest only after they have been pointed

14

Terry 01 intro 14Terry 01 intro 14 4/5/05 4:44:46 pm4/5/05 4:44:46 pm

The Score: Media and Popular Culture 15

out by the captain.4 These items are then deemed “newsworthy.”
Having once defi ned what is “news,” the media proceed to maintain
a so-called objectivity based on pre-defi ned parameters.

Noam Chomsky has described the narrowly based criteria applied
in judging what is “newsworthy,” as well as offering perceptive
documentation of the bias, lack of objectivity and distortions of
news coverage dealing with the Middle East (as well as a host of
other issues).5 Media presentations impact both public opinion
and political reactions. James Fallows in Breaking the News: How the
Media Undermine American Democracy, in addition to a host of studies
by other authors, describes the impact news coverage has on the
voting public.6

Because a handful of individuals or international corporations
now own and control media communications, including cable and
large television networks, motion pictures, radio stations, magazines
and newspapers, a near “unanimity of view” has emerged in the
presentation of all issues, not only those dealing with the Middle
East.7 In addition, some analysts have argued that corporate ownership
of most media sources has made the media more conservative and
prone to support the established and powerful elite.8 Debate on the
Middle East in the media is increasingly limited to a small group of
commentators, often from Washington based pro-Israeli think tanks,
who perform as “talking heads” and write high profi le opinion and/or
editorial pieces.

This narrow focus limits the repertoire or debate on all substantive
issues – both domestic and international. The list of those invited to
contribute op-ed pieces or to perform as experts or “talking heads”
is short. Although there are over 1,000 academic specialists on the
Middle East in U.S. universities they are very rarely asked to debate or
discuss issues of contemporary relevance. Those that contradict the
prevailing wisdom or offer “hard truths” about the region and U.S.
policies quickly fi nd themselves dropped from the guest lists.

The decline of international news coverage over the past 20 years
has exacerbated the problem. In 1987 Time magazine devoted eleven
cover stories to international issues; in 1997 it devoted only one cover
story to an international event.9 As a result, the public is increasingly
unaware or entirely ignorant of crucial events in the Middle East (and
other regions as well). In addition, the average citizen in the United
States has little or no fi rst hand information about any foreign nation.
The decline of international coverage has also resulted in an increased

Terry 01 intro 15Terry 01 intro 15 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

16 U.S. Foreign Policy in the Middle East

“Americanization” of the news and the “death” of solid journalism
in favor of star turns and frothy, “pop” coverage.10

By limiting access and using their personal charisma, presidents
try to manipulate news coverage to their own advantage. Some, like
Richard Nixon, assiduously “vetted” journalists and news sources,
while others, notably Reagan and Clinton, became experts at
“working” the television media. Increased media interest in gossip
and trivia has further diminished the overall quality and quantity
of in-depth coverage.11

During the Cold War, media coverage of the Middle East was
generally framed in geo-political terms, with the focus on the
“inherent” nationalist and cultural differences between the West
and the East. The cooperation between some Arab states and the
Soviet Union, complete with unfl attering and often racist images of
Arabs and Arab leaders, featured prominently in news articles and
feature stories. In their reviews of past coverage, some syndicated
columnists have even alleged that anti-Arab bigotry was “rampant
in U.S. news.”12

In the post Cold War era this dichotomy was emphasized by Samuel
Huntington in his discussions of a possible, impending civilizational
confl ict.13 A host of others jumped on the Huntington bandwagon
to warn about a clash of civilizations between the west and the Arab/
Muslim worlds – something Huntington actually warned against.14
In the absence of the Soviet threat, the Muslim world became the
new enemy. Long before the 11 September terrorist attacks, a torrent
of news analyses depicting contemporary global relationships in
Manichean terms of confl ict between the civilized, rational west, led by
the United States, and a fanatical, barbaric Muslim world opened the
fl oodgates for a concerted attempt to repolarize the world. Ironically,
this Manichean worldview corresponded to the political ideology
of some radical Islamists. Arguments about the alleged “sickness”
of the Arab/Muslim world were marshaled by the neo-conservatives
to justify the 2003 U.S. led war against Iraq which served U.S. self
interests in the region.15 A few examples – out of literally thousands
– suffi ce to capture the essence of what can be characterized as a
media war against Islam and the Arabs in general.

NEWS COVERAGE

Columnists regularly assert that Islam is a violent religion and that
Muslims are engaged in a life and death struggle against modernity

Terry 01 intro 16Terry 01 intro 16 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

The Score: Media and Popular Culture 17

and the west. Thus news headlines and opinion pieces proclaim
“The Dark Side of Islam.”16 Similar sweeping generalizations have,
properly, long been unacceptable when applied to other religions,
racial or ethnic groups. Because these images are so prevalent, it
was not surprising that in the immediate aftermath of the 1995
Oklahoma City bombing, the media and public, primed to expect
the worst from Arabs and Muslims, concluded – wrongly – that Arabs
or Muslims were responsible. Only after it became abundantly clear
that neither Muslims nor Arabs were responsible did some op-ed
pieces, ambivalently headlined “Media jump to conclusion: Muslims
did it,”17 appear. Yet no headlines proclaimed that Timothy McVeigh
was a “Christian terrorist.”

Highly distorted articles purporting to detail the history of terrorism
against Americans highlight attacks by Arabs or other Muslims,
while ignoring killings and rapes in Latin and South America, where
civilians, many of whom opposed repressive U.S. supported regimes,
have been victimized on a regular basis.18 Articles on Islamic groups
such as the Palestinian Hamas are similarly slanted. For example, a
lead article in the Sunday Week in Review section of the New York
Times, the “paper of record,” bluntly alleged, “The Red Menace Is
Gone. But Here’s Islam.” The photograph accompanying this feature
showed a close-up of a menacing, dark-eyed male, identifi ed in a
small caption not as a member of Hamas – but as the Ayatollah
Khomeini.19 The New York Times subsequently ran two long, lead
stories on Hamas; the fi rst appeared under the headline, “Terror
Isn’t Alone as a Threat to Mideast Peace”;20 a second, a front-page
lead article, featured a photograph of Hamas members sitting under
anti-Israeli graffi ti depicting a fi st plunging a knife into a Star of
David. Although these articles described the social and welfare
activities of Hamas and mentioned (but only in passing) that a mere
5 percent of its income went to armed struggle, the initial impact and
emphasis was on the violent, negative aspects of the organization.
Conversely, the media do not accord Arab, particularly Palestinian,
victims of terrorism the same extensive coverage that is given to the
death of Israeli children. Indeed, there is an “undercurrent of anti-
Palestinian animosity – … in the media and even to some extent in
the government – that is surprising in its virulence. Perceptions rather
than reality have governed American thinking.”21

Realistically, fully six years before the Bush administration
proclaimed war against Islamic terrorism in 2001, the media had
already done so. Some may allege that the media was merely prescient,

Terry 01 intro 17Terry 01 intro 17 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

18 U.S. Foreign Policy in the Middle East

but in face of pervasive public ignorance about events in the Middle
East, it was also a self-fulfi lling prophecy, particularly since popular
culture disseminates similarly distorted images.

POPULAR CULTURE

Distortions and hostile stereotypes of Muslims and Arabs are found
throughout popular culture in the West. Since numerous studies
have documented this negative stereotype only a few examples are
necessary to set the stage.22

In the contemporary era, the novel and fi lm Exodus (New York:
Bantam Books, 1958) by Leon Uris molded the attitudes toward the
Arab Israeli confl ict of an entire generation of Americans. Although
supposedly based on events that are “a matter of public record,”
Exodus popularized many myths regarding Palestine, Israel and the
Arab world. Exodus has been characterized as “priceless” for Israeli
public relations.23 The images and myths popularized as “truths”
in Exodus helped early lobbyists and pressure groups for Israel gain
support among both elected officials and opinion makers. Uris
embellished these stereotypic images and distortions 30 years later
in his virulently anti-Arab, anti-Muslim best-selling novel, The Haj
(New York: Bantam Dell Publishing, 1984). Although critics routinely
condemn works that are offensive to other ethnic or religious groups,
they often fail to do so when the stereotypes are used to depict
Arabs or Muslims. Thus reviewers typically praise murder mysteries
featuring American/African American/Israeli protagonists triumphing
over evil fascists and Muslims without mentioning the stereotypic,
shallow or even openly racist depictions found in such novels.24

These distortions are not simply confi ned to pulp fi ction. They
routinely appear in more critically acclaimed works as well. For
example, Nobel Prize winning author V.S. Naipaul’s Among the Believers:
An Islamic Journey (1981) was adjudged “A brilliant report” and “The
most notable work on contemporary Islam to have appeared in a very
long time,” in spite of its distortions and errors. Naipaul imparts an
overwhelming negative tone for anything Muslim or traditional;
his reportage on Africa or other global southern regions is similarly
distorted. Yet the Sunday Times (London) not only agreed with his
conclusions but went so far as to allege that Naipaul, who was “raised
in colonial Trinidad … knows how a simple rural economy stunts the
soul.”25 The reader is left to decide for him/herself whether London
and New York could not be similarly soul killing.

Terry 01 intro 18Terry 01 intro 18 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

The Score: Media and Popular Culture 19

ACADEMIC JOURNALS AND JOURNALS OF OPINION

Because the negative treatment of Islam and Arabs is so prevalent,
it is not surprising that it is replicated in textbooks and scholarly
journals as well. In academic fi elds, the problem is twofold. First,
the low level of knowledge about the Middle East results in factual
errors or distorted depictions and second, scholars whose works
present conclusions contradicting or challenging the prevailing
academic discourse often fi nd it diffi cult or impossible to publish
in mainstream journals or presses. For example, in the 1950s even
the prestigious Rockefeller Foundation was unable to persuade
commercial or university presses to publish an important scholarly
study on the Muslim Brethren.26 Presses rejected the study on several
grounds, including: it was too biased, it might have been written by a
member of the Brethren (it was not), or it had no commercial interest.
Publishers failed to explain in what way the study was biased, other
than it dealt with the topic of Islam, or why a study authored by a
member of the Brethren was unacceptable for publication. In fact,
the study was based on sound scholarly research, provided a balanced
presentation and reached conclusions that hold up well some 50 years
later. Although the book was ultimately printed in the Arab world,
it was not widely distributed in the United States, thereby failing to
reach the very audience that most needed to be informed about this
major Islamic movement whose impact reverberates throughout the
world to the present day.

In contrast, Joan Peters’ From Time Immemorial: The Origins of
the Arab-Jewish Confl ict (1984), a book replete with historic errors
and distortions, not only found a mainstream publisher, but was
fulsomely praised and endorsed by critics. In the publicity blitz
surrounding the book’s publication, Saul Bellow, Elie Wiesel, Arthur
Goldberg and a host of other high profi le personalities recommended
it as a sold historic recreation of the Arab Israeli confl ict.27 Highly
reputable scholars, most notably Albert Hourani and Norman
Finkelstein, subsequently dissected the many historical errors, slanted
or misquoted statistics and distortions upon which their book was
based.28 But their scholarly refutations had little impact on the
general public and were not commensurate with the initial media
blitz for the book that was even recommended reading for high
ranking offi cials in the White House.

Western academics set the agenda for what are considered
important subjects for research and discussion. At this juncture,

Terry 01 intro 19Terry 01 intro 19 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

20 U.S. Foreign Policy in the Middle East

it is important to emphasize that such constrictions (dare one say
censorship?) are not limited merely to studies of the Middle East.
Large, mainstream publishing houses, often owned by corporate
media giants, are reluctant to publish works that contradict the
prevailing scholarly or popular “wisdom” or discourse. During the
1990s, the cancellation of Anastasia Karakasidou’s Fields of Wheat,
Rivers of Blood, a scholarly account of nationalism and ethnicity in
Greece, by Cambridge University Press, is a case in point.

Given the narrow scope of intellectual discourse on the Middle
East, it is not surprising that textbooks and major journals of opinion
print errors of fact or highly misleading descriptions of the region
and its peoples. Although there have been concerted efforts to
expunge the worst errors and distortions, resources on the Middle
East for students from the elementary through secondary levels are
generally poor.

Thus authors of one major text alleged that Muhammad “developed
a faith of his own” and generalized that “it is customary for Muslim
women to wear black veils in public.”29 It is almost impossible to
imagine a text saying that Christ developed a faith of his own. Nor,
obviously, do all Muslim women wear veils. Similarly, texts routinely
publish photographs of veiled women or bedu on camels, with no
attribution of where or when the photos were taken; nor do they
provide information about the differences in the dress and attitudes
between urban and rural women. Errors of basic historic facts are
even more common. One text gave 1920 as the date for the creation
of the Jewish state (1948), omitted any discussion of the British
Mandate period of Palestine (1920s–1948) and failed to mention the
Palestinians by name at all. Other major errors included citing 1973
as the date Saddam Hussein became dictator of Iraq, not 1979 when
President Bakr resigned. The same text declared Iraq had won the
Iran–Iraq War when actually the long war of attrition had no winners
and was a human and economic disaster for both countries.30

Articles on Islam and the Middle East in leading journals of opinion
refl ect similar bias. The scholarly argument that a monolithic Islamic
world, perhaps fi rst enjoined by Samuel Huntington in “The Clash
of Civilizations?,” was poised for a violent confrontation with the
western, largely Christian world became a popular script for academic
debate.31 Although Graham E. Fuller and Ian O. Lesser in A Sense of
Siege: The Geopolitics of Islam and the West (Boulder, Co.: Westview Press,
1995), demolished many of the inaccuracies and fallacies embedded
in at least some of Huntington’s thesis, innumerable scholars and

Terry 01 intro 20Terry 01 intro 20 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

The Score: Media and Popular Culture 21

journalists continued to enlarge upon it. Even the normally staid
Foreign Affairs could not resist the sensationalized title, “The Islamic
Cauldron,” for its issue devoted to the Middle East and a possible
confrontation with the West. In this issue, Milton Viorst provided
– as usual – a balanced and well-researched description of “Sudan’s
Islamic Experiment.” On the other hand, the issue also included the
obituary, by Amos Perlmutter, on “The Oslo accord’s death,” or “The
Israel-PLO Accord is Dead.”32 While it was true that Oslo was “dead”
by 2001, it was certainly premature to declare it so in 1995. Was this
yet another self-fulfi lling prophecy?

Authors and publishers argue that such distortions are based on
objective political realities and the reader’s thirst for exoticism.
However, in a democratic society, the problems posed by diffi culty
of access and the lack of vigorous public debate on major Middle East
issues pose major questions of academic integrity. It also makes the
formation of cogent, rational agendas for foreign policy, especially
in the Middle East, particularly susceptible to lobbying efforts.

The government and media each perpetuate myths, distortions
and stereotypes about Muslims and Middle Eastern peoples. As the
White House sets the foreign policy agenda and communicates it to
the media in specifi c images, so too do the media communicate these
images or exaggerations to the general public. The public, in turn,
unconsciously assimilates these images which then form the basis
of negative or positive attitudes toward specifi c peoples, leaders or
nations. On the basis of these images and attitudes, public pressure
or support is directed to the White House and Congress. Finally,
the White House “responds” by communicating its agenda to the
media. This cycle constantly repeats itself thereby creating a form
of synergism, in which the impact of each act increases so that the
total effect is far greater than the sum of its parts.

The operatic drama of foreign policy is played out in tune with
the media score. Foreign policy professionals and politicians are no
more immune to the impact of the music than the audience or public.
Next the spotlight will be turned on how these images and distortions
resonate in government documents, background materials and offi cial
statements by both elected and appointed high-ranking offi cials.

Terry 01 intro 21Terry 01 intro 21 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

3
The Stage Set: Images and Attitudes

Stage sets, intrinsic parts of musical productions, create the mood
to prepare the audience for what they are about to see and hear.
Similarly, the drama of U.S. foreign policy in the Middle East is
played out before a cultural backdrop projected by the media. As
noted in the previous chapter, the cultural climate reinforces society’s
mental representations or images. Foreign policy professionals are no
more immune to its impact than is the general public. Stereotypes
and prejudice, defi ned as preconceived judgments and opinions
about groups as distinguished from individuals within the group,
evolve from these preconceived images. The following discussion
demonstrates how decision-makers at all levels have been predisposed
to either positive or negative attitudes about specifi c peoples or groups
in the Middle East.

It has been posited that cultural stereotypes can be automatically
activated in a process that some psychologists call a “default
response.”1 White House and State Department documents dealing
with foreign policy and foreign leaders reveal what might well be
termed a “default response.”

Some observers, most notably Robert Kaplan in a lead article in
Atlantic Monthly and his book The Arabists: The Romance of an American
Elite, have portrayed the State Department as heavily tilted toward
the Arab/Muslim world.2 Kaplan repeats many of the old shibboleths
about the “romance” between Arabic speaking diplomats who, having
lived in the Middle East among the Arabs, have become entranced by
the beauty and simplicity of the desert. These experiences supposedly
blind them to the real interests of the United States. Kaplan labels
Arabs and the so-called Arabists as “self-delusionary.” Kaplan’s sub-
text is that only diplomats who favor Israel act rationally and in the
best interest of the United States.

Setting aside, for a moment, the argument that it is in the best
interest of the United States to favor Israel, the validity of Kaplan’s
allegations regarding the “Arabists” is worth further examination.
Although some diplomats have urged the United States to foster closer
relations with selected Arab governments, they have done so not
because they are apologists for the Arabs, but out of fi rm convictions

22

Terry 01 intro 22Terry 01 intro 22 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

The Stage Set: Images and Attitudes 23

that to do so is in the best interest of the United States. Historically,
U.S. foreign policy in the Middle East has had four main goals: to
secure the free fl ow of oil (preferably at the lowest possible price); to
improve relations with friendly Arab/Turkish/Iranian regimes on a
bilateral basis; to prevent the Middle East from becoming a sphere
of interest of any other foreign nation (particularly the Soviet Union
during the Cold War); and to support the continued existence of the
state of Israel. With the end of the Cold War, the U.S. has also fostered
the globalization and privatization of the economies of all the states
in the region. Although it has been a source of bitter dispute with
some arguing that the U.S. has consistently favored Israel, others
have posited that the U.S. has had an ongoing commitment to a
fair and even-handed resolution of the Arab Israeli confl ict.3 The
inherent contradictions between fulsome U.S. support for Israel and
its attempts to placate Arab demands for self-determination for the
Palestinians remain a source of ongoing tension.

The advocacy of a balanced policy, particularly regarding the
Arab Israeli confl ict, by some State Department professionals is not
analogous to an alliance with or loyalty to the Arab world. Diplomats
with extensive knowledge and experience in the Arab/Muslim world
have repeatedly warned Washington of the dangers inherent in
ignoring Arab sensibilities, particularly on the Palestine issue. These
professionals have also reported, in factual detail, what Arab leaders
have told them. However, diplomats who have told the “hard truths”
have sometimes found their professional careers in peril. Noting these
problems, one ambassador wrote in 1979:

It was dangerous to report unpalatable truths when Senator McCarthy
reigned; under Kissinger it became fatal to report facts inconsistent with
his views or wishes. Those who survived in the State Department were
those who adjusted.

I am even more worried now by what appears to be an extraordinary
misunderstanding about Arab attitudes toward the Palestinian state … The
Arabs are convinced that there must be a state sooner or later or there
will be no peace.4

After almost 30 years, the ambassador’s observation and warning
remain true and can hardly be construed as the views of a
“romantic.”

Further research indicates that, far from being mesmerized by the
Arab world, many “Arabists” or experts share an Orientalist vision

Terry 01 intro 23Terry 01 intro 23 4/5/05 4:44:47 pm4/5/05 4:44:47 pm

24 U.S. Foreign Policy in the Middle East

of the Middle East. Although some State Department assessments
and recommendations regarding the Middle East are pragmatic,
others are couched in highly superfi cial or general terms and include
surprisingly light-hearted or even blatantly biased language. In the
1960s, a top-level offi cial in the Johnson White House recommended
William Polk for the position of U.S. Ambassador to Egypt because
“he knows all the key Gyppos and is highly regarded by them.”5

Excerpts from Polk’s policy analysis on Egypt and Israel, drawn
up for the White House, is a mixture of sweeping generalities and
specifi cs:

Since we cannot, apparently, destroy Nasser or replace him with a viable
and more moderate government and since we do not want him to rely
completely upon the USSR … we … assist Egyptian development.

… Keeping the UAR from harming our interests is a more complex and
frustrating job …

We now work at this task in various ways: Where UAR activities appear
to traduce signifi cant U.S. interests, we employ force … where Egyptian
actions can be internationalized, we bring UN pressures …

… Has this paid off? [emphasis in original] … The U.S. continues to use
Wheelus [airforce base in Libya], draw oil on highly profi table (about 80%
return on investment yearly) terms, use the airspace and transit facilities
of the Arab countries, send its ships through Suez and avoid a large-scale
Arab-Israeli clash …

The Arabs believe that the weak cannot afford to be generous or
considerate.6

Polk goes on to warn of the dangers inherent in a possible arms race
and Israel’s impending nuclear capabilities. “But we must continue
to seek ways, including stern action, to halt the Middle Eastern
arms race before it reaches the nuclear stage.”7 These are scarcely
the recommendations of a professional blinded to the realities of the
Middle East. The tenor of the language in both the aforementioned job
recommendation and policy statement is hardly one of admiration,
let alone esteem, for the Arab world. Nor is the analysis in any way
based on unrealistic assessments or recommendations. Subsequent
reports by a wide range of offi cials follow the same pattern.

Although summaries and biographic data provided by the Offi ce
of Central Reference/CIA are often fulsome and highly nuanced, they
are distributed on a selective basis. They are not commonly received
by political appointees in the White House, who often know little

Terry 01 intro 24Terry 01 intro 24 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

The Stage Set: Images and Attitudes 25

or nothing about foreign leaders or the history of individual foreign
nations. As a rule, political appointees receive “canned” one to two
page biographies that are provided on a regular basis, particularly
prior to state visits or meetings with foreign dignitaries. Because they
often vary little from year to year, or even from administration to
administration, errors, distortions, or omissions are repeated over
and over again.

Even a cursory comparison of the biographies or reports on
European leaders, Israelis and Arabs reveals a marked contrast in
substance, depth of knowledge and language. Reports on western
leaders tend to be highly factual, even coldly professional in tone.8
Similarly, even the “sanitized” (censored reports for public release
in archives) biographies of Israeli leaders run to two or three densely
packed, single-spaced pages and provide detailed information on
their education, political development, professional careers and
personal lives.9

In contrast, biographies of Arab leaders prepared by the State
Department for use by the White House, including the president, are
often highly superfi cial or even frivolous. The 1974 Fact Sheet on Saudi
Arabia and King Faisal included material gleaned from The Reader’s
Digest, a magazine hardly known for its scholarly merit. While this
report repeated highly sensationalized and unsubstantiated stories
on Saudi profl igacy and conspicuous consumption, it said almost
nothing about Faisal’s political orientation or philosophy.10

Other biographies described the Saudi Crown Prince (subsequently
the King), members of the royal family and advisers as variously
retaining “some of the appealing traits of … Bedouin ancestry,”11
having “appealing traits,” or perhaps most ingenuously, as being “a
Muslim.”12 Biographic sketches on Anwar Sadat similarly focused
on his personal appearance, repeatedly describing him as a “dapper
dresser with an omnipresent pipe.”13

To some degree the inclusion of sartorial details and bland
personality traits might indicate the work of junior staff, with little
real knowledge, who add superfl uous details in desperate attempts
to fi ll out a meager page of information. On the other hand, that
reports written in the 1970s on Saudi Arabia, a close ally of the United
States for over 30 years, or of the much courted Anwar Sadat, should
be riddled with facile generalizations indicates a failure, at the very
highest levels of policy-making, to bridge the cultural divide. In the
absence of balanced, objective information, experts and decision-
makers seem likely to fall back on “default responses,” bringing into

Terry 01 intro 25Terry 01 intro 25 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

26 U.S. Foreign Policy in the Middle East

play images and distortions they have assimilated, consciously or
unconsciously, from the general cultural milieu.

Ignorance about Islam and Arab culture hampers the formulation
of objective or effective foreign policy. When discussing the diffi culty
of developing a policy to deal with the 1979 hostage crisis in Iran,
one offi cial in the Carter White House bluntly admitted that “No
one really understood Islam, all the crazy things were happening
over there.”14

Unsubstantiated hypotheses regarding Arab nations and leaders
have also been posited during discussions between government
offi cials and Israelis, who are scarcely neutral observers. In 1968,
Walter Rostow observed, in a conversation with Yitzhak Rabin (then
Ambassador Designate to the United States), that Nasser was obsessed
with “the Arab-Israeli problem and Arab nationalism.”15 Rostow then
opined that the Soviet Union would lose interest in Egypt when it had
to deal with a leader “interested in more rational development.”16
Here, Rostow not only concluded that Nasser’s policies were irrational
(presumably because the U.S. did not like them), but also audaciously
predicted Soviet behavior in the Middle East.

Conversely, policy papers routinely refl ect positively on Israel and
negatively on Arab states. Recommended reading lists are heavily
slanted toward studies favorable to Israel. Summaries on the history
of the Arab Israeli confl ict likewise lack objectivity. Labels or “code
words” used for specifi c actions or policies are often identical to those
employed in the Israeli lexicon and by the U.S. media. Hence, reports
routinely refer to the “Arab refugee problem,” not the Palestinian
refugees; the “non-Jewish population,” not the Palestinians; or Israeli
“retaliatory raids,” not attacks into Jordan, while similar Arab attacks
into Israel are labeled as “terrorism.”17

By the 1980s high-ranking government offi cials, heavily committed
to Israel, openly talked about a new generation of Jewish scholars
and policy analysts that saw “no conflict between their Jewish
identifi cation and their sympathetic attitude toward Israel … and
… their ability to fully serve the interest of the United States, nor
should they.”18

With many authors already predisposed to favor Israel, it is not
surprising that government biographies on Israeli leaders tend to
downplay their involvement in violent or terrorist activities against
either the British during the Mandate era or against the Arabs. For
example, a biographical sketch on Ariel Sharon described him as

Terry 01 intro 26Terry 01 intro 26 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

The Stage Set: Images and Attitudes 27

heading Unit 101, which engaged in nothing more than “retaliatory
action versus terrorists.”19

The terrorist activities of both the Irgun and Stern Gang, characterized
as “a Jewish underground movement that operated in Palestine
during the British mandate,”20 and as a “preindependence, anti-
British, Underground organ,”21 similarly distort the historic reality.

The biographies of Israeli Prime Minister Menachim Begin, who led
the Irgun adjudged by the British government to be a “terrorist” Jewish
organization during the 1940s, so obfuscated the historic facts that
George Ball, a former Under Secretary of State and adviser to several
presidents, surmised that during the Camp David negotiations, Carter
might not have “known of Begin’s past [as leader of the Irgun] as
Israeli government downplay it.”22 In this instance, Ball’s supposition
is highly unlikely, since it is well-known that Carter spent “hours
and hours and hours” with Brzezinski, Vance and others to educate
himself on foreign policy.23 According to Carter’s close advisers,
“Camp David was a product of how thoroughly he understood all
of the elements of the Middle Eastern problem down to the last
comma and period.”24 Distorted or slanted reports and biographies
are far more likely to have a damaging impact under presidents such
as Ronald Reagan or George W. Bush, who are not widely read and
who pay little attention to detail.

Similarly, reading lists for White House offi cials are often heavily
slanted toward a pro-Israeli and anti-Arab stance. For example, prior
to the 2003 U.S. invasion of Iraq, offi cials cited the heavily biased and
anti-Arab book, The Arab Mind by Raphael Patai (New York: Charles
Scribner’s Sons, 1973) as the basis for their characterizations of Arabs
and Islamic culture. Over 30 years old, Patai’s descriptions of Arabs
as being sex-obsessed and shame-driven would be openly ridiculed
and correctly condemned as racist were they about any other ethnic
or racial group.

Lobby efforts operate within the constraints of the U.S. political
system and within the cultural attitudes of the society. Because the
cultural backdrop in the United States compliments a pro-Zionist
agenda, pro-Israeli organizations have the built-in advantage of
playing before an audience that is generally favorably predisposed.
Conversely, Arab, Iranian or Turkish supporters often face hostile
audiences and must overcome these prevailing negative cultural
images before they can even present their case.

The widely held and disseminated negative stereotyping of Arabs
and Muslims has historically made foreign policy decisions, such as

Terry 01 intro 27Terry 01 intro 27 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

28 U.S. Foreign Policy in the Middle East

U.S. military involvement in the Lebanon in 1958, the ongoing U.S.
attacks on Iraq in the 1990s, the full scale invasion and occupation in
2003, and, more recently, demands from some quarters for attacks on
a wide array of Arab and Muslim nations, easy to sell to the American
public and to politicians as well. They also form the cultural backdrop
that made the abuses against Arabs and Muslims in Abu Ghraib prison
in Iraq and elsewhere possible, if not probable.25 The dehumanization
and open ridicule of Arab/Islamic culture extends from the highest
echelons of government to the young enlisted soldiers, as well as to
voters in U.S. elections.26

Ironically, this deeply embedded hostility to Arabs and Muslims
within the American psyche has, on occasion, impeded presidents
from adopting policies that ran counter to the prevailing climate of
opinion. The political opposition to President Ford’s policies regarding
the Turkish invasion of Cyprus in 1974, or the diffi culties in gaining
Congressional approval for arms sales to Saudi Arabia, a loyal U.S. ally,
is illustrative of the push–pull effects created by prevailing cultural
attitudes. Obviously, lobbyists manipulate and utilize these images
to further their own agendas. “Battling for the hearts and minds
of the American elite has been the true subject of the Arab-Israeli
war for Washington.”27 The following chapters describe the various
techniques used by lobbyists, introduce the Greek American lobby in
its struggle against the Turkish occupation of Cyprus and spotlight
the performers on both sides of the divide – pro-Arab lobbyists and
interest groups and Israeli and pro-Zionist groups.

Terry 01 intro 28Terry 01 intro 28 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

4
Production Aspects:

Lobby Techniques and Finances

Operating within the constraints of the system, lobbyists and domestic
pressure groups manipulate and utilize the prevailing cultural milieu,
fi rst to gain access to, and then to convince, policy-makers to adopt
policies that are favorable to their specifi c agendas. Specifi cally, they
want “a comfortable competitive advantage over other industries.”1
Professional lobbyists, based in Washington, and interest groups from
across the nation all endeavor to infl uence foreign policy.

The latter, representing a multitude of ethnic groups and political
viewpoints, are generally unpaid, volunteer organizations. Under U.S.
law, a lobbyist is defi ned as an individual or organization whose job
is to “infl uence the passing or defeat of legislation” and who receives
money for that purpose.2

By the 1990s, there were over 80,000 registered lobbyists in
Washington, most of whom concentrated on domestic issues. There
is general agreement that lobbyists have major impacts on domestic
legislation, Congressional votes and, through personal contacts and
fi nancial contributions, to political parties and individual politicians.
The impact of lobbyists on foreign policy is less clear, although the
prevailing wisdom holds that lobbyists have had less infl uence on
foreign policy than on domestic issues. The impact of domestic
pressure groups on foreign policy is similarly unclear, but as this study
demonstrates, some groups (on specifi c issues, at different times) have
had considerable clout and impact.

Just as the media in the United States do not set the agenda or
have major impacts on foreign policy, but rather follow the lead of
Washington, so too may lobbies serve to reinforce predetermined
policies, particularly because, as previously noted, U.S. foreign policy
is remarkably consistent under both Republican and Democratic
administrations.3

Similarly, the agendas of individual lobbyists or pressure groups
do not generally change from administration to administration.
Indeed, it is not unusual for lobbyists or “experts” on the Middle
East to work at different times for both Republicans and Democrats.

29

Terry 01 intro 29Terry 01 intro 29 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

30 U.S. Foreign Policy in the Middle East

Although the approaches of various lobby groups may very slightly
from administration to administration, their techniques and goals
remain the same.

Paid lobbyists operate under a common set of rules that do not
necessarily pertain to pressure or interest groups. Rules that lobbyists
profess to live by include: tell the truth, only promise what you
can produce, listen and work with government personnel and, most
importantly, do not surprise politicians with unexpected proposals
or demands. Lobbyists and pressure groups must clearly defi ne their
agendas and know the infl uential decision-makers. Access is essential.
Lobbyists can sometimes be successful on the basis of a close, personal
relationship with just one powerful senator or representative.4 Just
as the entire cast in an operatic performance must work together, so
too must lobbyists build consensus among the various offi cials who
make foreign policy.5

Lobbyists also agree that 80–90 percent of the issues are decided
on the basis of politics, not merit.6 This consideration is particularly
crucial with regard to policies regarding Israel and the Palestinians.
Finally, lobbyists and pressure groups can educate and provide
information on specifi c issues to policy-makers, and sometimes to
the general public. A lobbyist or pressure group may therefore be one
of the few or sole sources of information on a given issue. This is
particularly relevant for issues dealing with the Middle East, a region,
as previously noted, that is widely misunderstood, misrepresented
or unknown to the vast majority of Americans as well as to many
politicians.

For example, the American Israel Public Affairs Committee (AIPAC),
arguably the most effective lobbyist organization involved with the
Middle East, regularly sends Facts and Myths, Near East Report and
a host of other publications by pro-Israeli writers to White House
offi cials and politicians. During the Carter administration, AIPAC
sent the 1976 Facts and Myths to the White House with a covering
letter that Carter would fi nd it of interest since he might not know
the “actual facts” of the 1948 war.

White House Officials also received Joan Peters’ totally pro-
Israeli “Report on Middle East Refugees” in which Peters made the
astonishing allegation that Syria had 100 percent employment and
therefore the “sensible arrangement”7 would be for the Palestinian
refugees to be resettled in Syria or elsewhere in the Arab world. Peters
expanded on this theme in the widely discredited history of the Arab

Terry 01 intro 30Terry 01 intro 30 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

Production Aspects: Lobby Techniques and Finances 31

Israeli confl ict, From Time Immemorial: The Origins of the Arab-Jewish
Confl ict over Palestine (New York: Harper & Row, 1984).

On the pro-Arab side, the Saudi Arabian embassy sent Carter aide
Hamilton Jordan the glossy anthology, The Genius of Arab Civilization:
Sources of the Renaissance, John R. Hayes, ed. (New York: New York
University Press, 1975) in the hope of providing a positive account
of Arab contributions and achievements. In his thank you note,
Jordan added a handwritten addendum that “Your beautiful gift has
been a great help to me in understanding the history and culture of
your people.”8

However, pro-Israeli pressure groups are much more consistent
and persistent in “information campaigns” to provide offi cials with
publications that present the Israeli point of view. They devote
considerable time, energy and money to depicting Israel in the most
favorable terms. These groups view the confl ict as a zero sum game
in which there is a “fi xed pie” whereby it is impossible for one party
to the confl ict to advance without hurting the other party. In zero
sum games the pie is a fi xed size. Hence Zionist lobbyists and interest
groups have tended to believe that any gain for the Palestinians or
the Arabs would mean a loss for Israel, as opposed to a positive sum
game wherein the pie grows and a gain for the Palestinians would
not necessarily mean a loss for Israel. Consequently, the Zionist
lobby acts not only as an advocate for Israel, but also as an anti-
Palestinian and Arab force. The Zionist lobby tends to oppose any
U.S. rapprochement with the Arab world. Any sign that a president or
administration might be moving away from a completely pro-Israeli
stance or toward Palestinian and/or Arab positions is guaranteed to
elicit a loud outcry from the Zionist lobby. Spokespersons for Israel
in the United States frequently take a harder line than the Israelis
themselves. For example, Vice President Walter Mondale under
Jimmy Carter was described by one Carter appointee as “really 150%
pro-Israel. He’s more pro-Israel than Begin.”9

Former President Reagan was described by Stuart Eizenstat, Carter’s
Assistant to the President for Domestic Affairs and an ardent Zionist
supporter, as having a “particularly warm spot in his heart toward
Israel, as did his Secretary of State George Shultz”;10 according to
Eizenstat, the relationship between the U.S. and Israel “blossom[ed]
into a strategic alliance”11 under Reagan.

During performances singers use a variety of vocal techniques
to give color and impact to their performances; so too do lobbyists
and pressure groups have a set collection of techniques. Lobbyists

Terry 01 intro 31Terry 01 intro 31 4/5/05 4:44:48 pm4/5/05 4:44:48 pm

32 U.S. Foreign Policy in the Middle East

and interest groups use a variety or combination of the same, quite
simple, techniques to gain attention and support for their causes.
These techniques can be divided into eight major categories.

LETTER/TELEPHONE/FAX/EMAIL CAMPAIGNS

These campaigns may be directed to the White House, other relevant
branches of the government (Senate, House of Representatives), or
a combination of all of the above. Although simple letters, unless
written by individuals known to the White House or a high level
politician, are generally ignored, the others usually elicit direct
or indirect responses from the White House or Congressional
representatives. In most instances White House personnel write and
sign the responses. These pro forma responses are usually written in
boilerplate language to the effect “The President thanks you for your
interest in this matter.” However, White House advisers occasionally
recommend a direct presidential response to specific letters or
communications. In addition, letters, calls or messages from well-
known individuals or leaders of major organizations receive personal
responses from presidents or high-ranking White House offi cials.
Major letter/FAX/email or telephone campaigns tend to receive the
most attention from new administrations that are anxious to gauge
public opinion and support. During their fi rst months in offi ce, new
presidents invariably announce they are reassessing Middle East
policy. Letter campaigns have the most impact during this relatively
short timeframe (three to four months). In their respective memoirs,
A Time to Heal (1979) and Keeping Faith (1982), Presidents Ford and
Carter both noted the concern expressed by domestic pressure groups
over possible changes in Middle East policy.

During the Ford administration, the responses to the few
letters advocating better relations with Arab governments and
consideration of Palestinian rights typify White House reactions to
such correspondence. Responses were generally directed through
the offi ce of the director of correspondence. For example, when the
National Association of Arab-Americans (NAAA) offi cial Edmond
Howar wrote in opposition to the Israeli bombing of the Lebanon, the
White House response was signed by Brent Scowcroft of the National
Security Council and was phrased in a cordial, yet noncommittal
vein, to the effect that Ford “welcomes your views.”12

Administrations also keep close track of the numbers of responses
and communications – on all issues – and tally positive and negative

Terry 01 intro 32Terry 01 intro 32 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

Production Aspects: Lobby Techniques and Finances 33

comments on specific policies.13 The White House views these
campaigns as bellwethers for gauging public opinion, not as the
basis for forming foreign policy.

DIRECT, PERSONAL CONTACTS WITH
THE PRESIDENT AND WHITE HOUSE OFFICIALS

Presidents try to maintain at least some personal contact with various
lobbying groups. They meet with lobbyists on a fairly regular basis, or
whenever a major policy decision is about to be or has been taken. As
with letter writing campaigns, personal contacts are particularly crucial
during the early weeks of reassessment. Thereafter, direct meetings
generally occur after policies have been decided, or when there has
been widespread public or political pressure from a specifi c group or
organization to meet with the president or other top offi cials. The
individual style of each president, as with conductors, is also a factor
in determining the relative importance and frequency of personal
meetings. Presidents Ford and Reagan both delegated enormous
amounts of work to others. In the case of the Ford White House,
Secretary of State Henry Kissinger, along with the National Security
Council (NSC), exercised almost total control over the formation
of foreign policy. Ford became involved primarily on the domestic
front and, in particular, used his inside knowledge of Congress to
persuade and gather support for what were often rather unpopular
policies as, for example, the resumption of economic and military
aid to Turkey after it invaded Cyprus in 1974. Other presidents, such
as Nixon, have skillfully manipulated their media image to political
advantage.14 Subsequently, Reagan often gained public acceptance
for his policies by using his acknowledged communication skills in
the mass media.

In contrast, Carter was very much a hands-on president, particularly
in the fi eld of foreign policy. Showing considerable fl exibility and
willingness to change previously held opinions, Carter constantly
solicited differing points of view by holding substantive discussions
of foreign policy at weekly Friday morning breakfast meetings.15
Close advisers observed that Carter usually turned papers around
in 24 hours and that his work day was probably double that of
President Reagan.

Some presidents, such as Truman and Ford, also had close personal
friendships with individuals who had extensive interests in Middle
East, particularly with Israel. Truman’s friend, Eddie Jacobson, and

Terry 01 intro 33Terry 01 intro 33 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

34 U.S. Foreign Policy in the Middle East

Ford’s friend, Max Fisher, both argued and pushed for the United
States to support Israel.16

During his presidency, Ford met with Max Fisher over 50 times.17
Fisher, a well-known businessman from Michigan, Ford’s home state,
was an outspoken supporter of Israel as well as a leading fund-raiser
for the Republican party. While not all of these meetings involved
issues relating to the Middle East, Fisher was regularly consulted on
policies regarding Israel and the Jewish American community. Fisher
helped to arrange and lead delegations of Jewish Americans to the
White House for special briefi ngs and also frequently met with key
White House offi cials before and after his regular trips to Israel.

Interestingly, the Ford administration not only listened to what
Fisher had to say, but also used his good offi ces to send “behind the
scenes” messages to the Israelis. Before Fisher’s trip to Israel in the
summer of 1976, the NSC suggested that Fisher reassure the Israelis
as to Ford’s policies and keep them informed as to public opinion
in the United States. Fisher also acted as an intermediary between
Israeli Labor party leaders and the White House.18

In election years, the White House works diligently to keep in
touch with domestic/lobby interest groups. White House appointees
are delegated to deal directly with designated organizations and
groups. During the 1976 campaign Myron Kuropas, Special Assistant
for Ethnic Affairs, worked to gain support for Ford among Americans
of Polish, Hungarian, Slovenian and other (mostly European) ethnic
groups. As the 1980 Presidential campaign heated up, Alfred Moses
was brought in by Carter as a special adviser to act as a liaison
specifi cally with the Jewish community. Moses viewed the position
as a means not only of improving communications between the
Jewish community and Carter, but as an opportunity to infl uence
foreign policy.19

No Arab American has ever had such close personal contacts with
a president or, indeed, even with ranking White House offi cials.
However, as the Fisher case demonstrates, personal contacts are
two-way streets. The conductor/president interacts with the soloist/
friend/lobbyist in a give and take process. Presidents can also use a
friend’s personal contacts to communicate or to sell specifi c foreign
policy decisions to lobbyists and organizations, rather than the other
way around. As the Fisher case illustrates, presidents may also use
personal friends to carry communications to foreign governments
or opinion-makers in foreign nations.

Terry 01 intro 34Terry 01 intro 34 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

Production Aspects: Lobby Techniques and Finances 35

PERSONAL CONTACTS WITH ELECTED OFFICIALS AND THEIR AIDES

Paid lobbyists and pressure groups devote considerable energy to
maintaining close contact with a wide range of government offi cials.
Offi cials from the president on-down-the-line are consistently asked
to make appearances at conferences, to dedicate buildings, to give
speeches and to send messages of support or recognition. Family
members, including wives and children, are also invited to dinners,
teas and social events held by organizations/groups. On the highest
levels, such requests are carefully vetted by the White House staff or
individual congressional aides. The staff usually determines whether
the request is appropriate, what political value the event has, or
whether the appearance might cause some sort of diplomatic or
political backlash.

For example, until the late 1990s, requests for appearances that
would seem to give the U.S. stamp of approval to Israeli control
over the West Bank were consistently rejected, but meetings with
Palestinians were also usually denied. Ford was advised not to meet
with Elias Freij, mayor of Bethlehem, on the grounds that “it would
not be appropriate for the President to meet with a citizen of the
West Bank.”20

The paucity of pressure by or contact with individual Arab
Americans, or other citizens interested in Palestinian or Arab issues,
has severely limited their information effort within top government
offi ces and in both the House and Senate. Owing to the steady pressure
by pro-Israeli groups, politicians and advisers have been reluctant
to deal openly and/or directly with Arabs or Arab Americans, even
those who have been “courted” by the United States. Even a meeting
between Ford and a high-ranking delegation of visiting Egyptian
Parliamentarians caused considerable debate among the staff. When
the Egyptians arrived in spring 1975, Anwar Sadat had met with
150 members of the U.S. Congress in the preceding four months.
In the face of the reluctance to meet directly with the Egyptians,
U.S. Ambassador Herman Eilts exerted considerable pressure by
emphasizing that the U.S. had worked hard to make friends with
Sadat. Robert Oakley, the NSC Near East and South Asia Area Director,
argued that although some Israelis might criticize Ford, the President
had “a good record of meeting Israelis.”21 Ford did meet with the
Egyptian delegation, the fi rst such meeting since 1967, but to assure a
quid pro quo, a similar delegation of Israeli Parliamentarians, visiting
Washington at the invitation of the Speaker of the House, Carl Albert,

Terry 01 intro 35Terry 01 intro 35 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

36 U.S. Foreign Policy in the Middle East

and Senator Mike Mansfi eld, subsequently also met with Ford. That
the Israeli delegation had been invited to Washington by top elected
offi cials is just one example of the power of Zionist pressure groups
and their close relationship with many politicians in Washington.

In the realm of pressure politics, the Israelis and pro-Israeli groups
hold the advantage with far better and easier access to decision-
makers. Relationships with junior offi cials or aides, cultivated over
many years, also often reap benefi ts as young professionals become
senior offi cials in key decision-making positions. With long term
planning and foresight, pro-Zionist groups have been particularly
successful in developing and maintaining contacts and personal
relationships with junior offi cials at local and state levels, as well as
in Washington.

NATIONAL ORGANIZATIONS/SPECIAL INTEREST GROUPS

Special interest groups use a wide variety of techniques to exert direct
pressure on the White House. National organizations, composed
of a wide variety of individuals and groups, work to infl uence U.S.
Middle East policies. A multitude of Jewish American organizations
have been extremely active in political and social realms for many
decades. These organizations keep the White House and politicians
informed of their many activities and programs. The Anti-Defamation
League (ADL), American Israel Public Affairs Committee (AIPAC),
Leaders of National Jewish Organizations and the Conference of
American Rabbis are among the most active and visible of pro-
Zionist groups which actively seeking the support and attention of
U.S. policy makers.22

Presidents regularly appoint liaisons to meet with domestic
pressure groups as well as to provide information on their activities
and to follow their publications. When organizations hold national
conventions or publish materials thought to be of political
or international importance, staff members pass on pertinent
information, write memos regarding the organizations and, by a
variety of other means, communicate directly with the president and
others in the White House and government offi ces.

As a result of their size, effi cient organization and personal contacts
with members of the White House staff, Jewish American groups
and pro-Israeli lobbyists have no diffi culty in gaining direct access
to high-level offi cials, including the president. Zionist lobbyists also
use their knowledge of and friendships with Israeli leaders to gain

Terry 01 intro 36Terry 01 intro 36 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

Production Aspects: Lobby Techniques and Finances 37

easy access to high level U.S. offi cials and the mainstream media.
Contacts in Israel can also be instrumental in securing consulting
jobs for key government agencies.23 The extraordinarily close U.S.
Israel relationship, which in part evolved owing to the work and
success of Zionist lobbyists and organizations that move easily from
America to Israel and back again, has been characterized by George
Ball, former Under Secretary of State and noted diplomat, as the
“Passionate Attachment.”24

Presidents regularly meet with the leaders of national organizations
to hear their opinions and, more importantly, to explain and gather
support for their programs and policies. When matters of foreign
policy are involved, both the State Department and particularly the
National Security Council, view these meetings either as possible
obstructions to the implementation of predetermined policies or as
political necessities. The National Security Council often rejects or
delays meetings with organizations or groups on the basis of national
security or foreign policy considerations. At times, direct political
intervention, particularly from ranking members of Congress who
have vested political interests in securing meetings with the president
for their constituents, is necessary to override NSC decisions. For
example, under the Ford administration requests for meetings
with leaders from ethnic Baltic communities were rejected until
Ed Derwinski, a personal friend of the president and director of
the nationalities division of the Republican National Committee,
intervened directly.25

In contrast to other domestic pressure groups, members of Jewish
American organizations have direct channels to the president
through specifi c liaison staff offi cers working in the White House. The
Johnson administration was the fi rst to designate an “adviser” or an
“advocate” for specifi c interest groups; under the Ford administration
the liaisons were placed under one umbrella.26 Myron Kuropas was
hired as the liaison for “Ethnics;” in this capacity he identifi ed about
100 major groups that comprised approximately 60–80 million ethnic
Americans. Neither Arab nor Jewish groups were placed under this
rubric. Individuals within the White House were designated to deal
specifi cally with Jewish American groups; thus staff loyalty may be
to specifi c groups rather than to general presidential policy. No staff
member deals solely with the concerns of Arab, Turkish or Iranian
Americans. Crucially, the concerns of these Middle Eastern peoples
are treated as matters of foreign policy, not domestic policy.

Terry 01 intro 37Terry 01 intro 37 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

38 U.S. Foreign Policy in the Middle East

The existence of staff offi ces dealing directly with the Jewish
community clearly demonstrates its domestic political clout. Liaisons
for the Jewish American groups are often appointed on the basis
of their close personal and professional experience with the Jewish
community. They fi nd it easy to arrange direct meetings with the
president and other high-ranking offi cials. The existence of specifi c
White House liaisons for Jewish Americans ensures that Israeli interests
will be presented by offi cials with direct access to the president,
Secretary of State and National Security Council. Conversely, it also
ensures that Israel and its supporters are appraised of possible shifts
or changes in U.S. policy in the Middle East.

Meetings of Jewish American groups with the president have long
been recognized as a regular and necessary feature of domestic politics.
Presidential staffs carefully orchestrate all meetings, determining not
only a rigid time schedule but precisely when and if the president
will appear and if there will be a “photo opportunity.”

PRESSURE ON CONGRESS, STATE AND LOCAL GOVERNMENTS

Pressure from Congress, state and local governments also infl uences
presidential policies. When policies involving the Middle East are
involved, Congressional and state government pressure is almost
always favorable to Israel. Former Senator Paul Findley and others
have described the impact of pro-Israeli lobbyists on the domestic
political scene.27

Presidents with extensive experience in Congress and Washington
undoubtedly have the edge in obtaining Congressional support for
their domestic programs and foreign policies. President Ford came
to offi ce with decades of experience in national government and was
personally acquainted with many members of Congress. Consequently,
although the Democrats retained a majority in both the House and
Senate, Ford was able to use his infl uence to secure Congressional
votes. In contrast, Carter and Clinton, with no experience in
Washington but with a Democratic Congress, were unable to “call
home” old political favors to secure Congressional votes.

Members of Congress can also elevate levels of concern by making
public statements or issuing collective public letters on specifi c
policies. In the instances of Cyprus and the anti-Arab Boycott,
described in subsequent chapters, they can also call for hearings of
specifi c issues, launch investigations and, of course, they can draw
up bills for Congressional approval into law. However, historically,

Terry 01 intro 38Terry 01 intro 38 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

Production Aspects: Lobby Techniques and Finances 39

in areas of substantive importance to U.S. Middle East policy,
Congress generally has exercised little infl uence. Direct Congressional
involvement in decisions as far ranging as the Geneva conference or
Madrid, Camp David, the Iran–Iraq War, sanctions versus Iraq, Oslo,
the Gulf Wars, the 2003 invasion of Iraq and direct involvement in
the Israeli Palestinian peace process has been minimal.28

On the other hand, Congress retains enormous power in two
major areas: appropriations of foreign aid and arms sales. It is self-
evident that Israel enjoys the overwhelming advantage in securing
Congressional support for money and arms. In moving toward closer
relations with Arab nations or in dealing with the many permutations
of the Arab Israeli confl ict, presidents must take into account the
substantial support Israel enjoys in Congress. As will be demonstrated,
policies that could be construed as harmful to Israeli interests, or
as favoring the Arabs, cause vocal and vociferous opposition from
both Democrats and Republicans in Congress. Political retribution
soon follows.

Presidents are particularly vulnerable to political pressures in
election years. Because fi rst term presidents enter offi ce already
running for a second term, each must frame his foreign policy during
the fi rst four years in offi ce within the constraints of domestic political
considerations. Presidents have modifi ed or delayed shifts in Middle
Eat policy because of their candidacy for second terms. Had he been
elected to a second term, Carter would have pursued the unresolved
portions of the Camp David agreement with “tremendous vigor.”29
After leaving offi ce, Carter publicly and correctly stated that he feared
Prime Minister Begin had decided to ignore Camp David and would
continue to confi scate property and land in the West Bank. Carter
believed that some Arabs were ready to negotiate but were waiting for
signs that Israel would do so in good faith. On this basis he anticipated
that in his second term he could push through agreements involving
Palestinian rights without the “political constraints … of a fi rst term
president in these areas.”30

PUBLICITY CAMPAIGNS TO GAIN POPULAR SUPPORT

Massive media campaigns encourage citizens to exert pressure on
their political representatives and to vote for or against politicians
who support or fail to support specifi c policies. Media blitzes on
specifi c issues popularize specifi c agendas and garner public support.
This aspect of the lobby effort has been noted in the previous chapter
on the media and therefore needs no further explanation.

Terry 01 intro 39Terry 01 intro 39 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

40 U.S. Foreign Policy in the Middle East

PRESSURE FOR LEGISLATION ON SPECIFIC ISSUES
AT CONGRESS, STATE AND LOCAL LEVELS

Lobbyists and interest groups also pressure individual congressional
representatives and senators to support specifi c legislation. Through
Political Action Committees (PACs), groups with specifi c foreign
policy agendas often give fi nancial support to political campaigns and
individual politicians. As will be seen with pro-Israeli PACs, they can
also funnel money to candidates running against incumbents who
have taken stances contrary to the Zionist lobby. These donations
can be on local, regional or national levels.

These techniques are employed within the context of the larger
American political system. Successful lobbyists utilize the strengths
and weaknesses of the system to gain support and, ultimately, the
acceptance and adoption of their particular programs by the U.S.
government. But no opera production or lobby campaign can be
launched without fi nancial backing.

THE ANGELS OR FINANCIAL BACKERS

In the world of opera, the case of Alberto Vilar is instructive. Over the
past 20 years, Vilar has donated over $150 million to opera and the
arts. While his love and commitment to the world of opera cannot
be denied, Vilar also expects some return on his investments. In his
own words, “Let me crack the code of philanthropy for you: You
Must Appreciate. Human beings like to hear the word Thank You.
When you give $50 million the least people can do is to say Thank
You.”31

Lobbyists also expect a “thank you” in the form of political support
for their causes. Obviously, mounting an operatic production or
lobby campaign takes fi nancial backing in order to pay personnel,
for publicity and to “wine and dine” the prospective target audience.
In the political arena, fi nancial support frequently takes the form of
campaign money for individuals running for political offi ce.

A myriad of constantly changing federal laws govern campaign
fundraising and lobbyists must work within these regulations. Over
the past three decades PACs have been one of the most effective
ways for individuals and groups to help politicians who support their
causes get elected. 32 Individual pro-Arab and pro-Israeli pressure
groups will be described in the following two chapters. Here the focus

Terry 01 intro 40Terry 01 intro 40 4/5/05 4:44:49 pm4/5/05 4:44:49 pm

Production Aspects: Lobby Techniques and Finances 41

is on the laws governing fi nancial donations or those paid to lobby
or represent specifi c foreign nations or causes.

Within the realm of fund-raising, it is crucial to differentiate
between “hard money” and “soft money.” Hard money is funds raised
for campaign expenses for federal positions by political parties or
candidates. Under U.S. laws an individual can only give $2,000 to a
candidate for each election and no more than $25,000 to a national
party committee; individuals can give no more than $57,500 per year
to political parties.33 Soft money is given by individuals, corporations
and unions. Under new 2003 laws this money is no longer legal.
Most soft money used to come from corporations, unions or a few
wealthy individuals. Ironically, the Democrats, who pushed for the
new legislation to outlaw soft money, are the ones most affected by
the new ban since they traditionally received more large donations
from labor unions.

The new regulations promise to be a boon for special interest groups
as they are now permitted to receive large donations from individuals
and to spend the money on ads, turning out voters or providing
information blitzes favoring candidates that support their causes.
In other words, “People with big networks of friends and associates
who can ‘bundle’ contributions for the parties and candidates are
the new kings of the system.”34

With a long tradition of “political philanthropy” and well-organized
and fi nancially sound lobby organizations, the Zionists now clearly
have an even greater advantage in securing political support for their
agenda in the Middle East. Arabs and Arab Americans are relative
newcomers to the process of giving money to political parties or
candidates. To make matters worse, politicians, fearing a political
backlash from pro-Israeli forces, have shown a marked reluctance to
accept support from Arab American groups.35 Candidates as diverse
as George McGovern, Walter Mondale, and mayor of Philadelphia,
Wilson Goode, have all refused or returned donations from Arab
Americans. More recently, mayor “Rudi” Giuliani of New York City
returned a $10 million donation from Saudi prince Walid bin Talal
for the World Trade Center relief fund after the 9/11 terrorist attacks.
The mayor was widely praised for his refusal to accept “Arab” money.
Thus Arabs or Arab Americans often fi nd their attempts to enter
the political process through “political philanthropy” thwarted at
national, state, and local levels.

When Cyprus was invaded by Turkish troops in 1974, Greek
Americans utilized all of the above techniques to mount a successful

Terry 01 intro 41Terry 01 intro 41 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

42 U.S. Foreign Policy in the Middle East

campaign forcing the U.S. government to ban further arms sales to
Turkey, in spite of strong White House and Pentagon opposition. The
subsequent analysis of Greek American efforts offers an interesting
comparison without the emotive overtones of the Arab Israeli
question and serves as an overture to other lobby efforts on behalf
of special interest groups concerned with the Middle East.

Terry 01 intro 42Terry 01 intro 42 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

5
An Overture: The Case of Cyprus

A glance at the map shows why Cyprus has been a fl ashpoint of
contention for thousands of years. As they say in the real estate
business, it is all about “location, location, location.” Situated in
the southeastern corner of the Mediterranean, Cyprus is within the
competing spheres of interest of Turkey, the Arab nations, Greece
and Israel. During the Cold War, the island also served as a strategic
imperative for the West. In the contemporary era, Cyprus has been
an important military outpost for Great Britain and, by extension,
the United States.

Ruled as a British Crown Colony from 1925, Cyprus achieved
independence in 1960 following a brutal struggle between Greek
Cypriots and British forces. Fearing the Greek desire for Enosis (union
with Greece) ethnic Turkish Cypriots tended to side with Britain,
which often favored the Turkish minority as a counterweight to
Greek Cypriot demands. Independent Cyprus was governed on a
proportional basis between the two communities with Great Britain
retaining two military Sovereign Base Areas in perpetuity. A treaty
of guarantee in 1960 allowed Great Britain, Greece or Turkey to act
jointly or independently to fi ght any threat to the constitution.
Archbishop Makarios was elected the fi rst president of the independent
state. His policy of non-alignment annoyed Washington where he
was frequently referred to as the “Red Bishop.” Makarios sought to
internationalize the Cyprus issue to avoid either Greek or Turkish
interference in the affairs of the island. Radicals on both sides of the
ethnic divide opposed Makarios’ independent line and, when inter-
communal tensions erupted into open violence, over 6,000 U.N.
troops were sent in to enforce the fragile ceasefi re in 1964.

In July 1974 a coup devised by the military junta in Greece, and
implemented by radical Greek Nationalists from the Cypriot National
Guard, moved to overthrow President Makarios who narrowly escaped
an assassination attempt. He fl ed to London where he mounted an
international campaign to restore Cypriot independence. Five days
after the coup, Turkey invoked the 1960 Treaty of Guarantee and
invaded the island, quickly occupying almost 40 percent of the land.
An estimated 160,000 to 200,000 Greek Cypriots fl ed the newly

43

Terry 01 intro 43Terry 01 intro 43 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

44 U.S. Foreign Policy in the Middle East

occupied Turkish territory while 60,000–65,000 Turkish Cypriots fl ed
the Greek dominated areas.1 The U.N. General Assembly unanimously
called for all states to respect the territorial integrity and independence
of Cyprus and Makarios resumed his presidency – a position he held
until his death in 1977. United Nations peacekeepers were stationed
along the “green line” dividing the two sides. But Turkey refused to
withdraw its forces and in the ensuing years exacerbated the problem
by moving in over 40,000 settlers from the Anatolian peninsula.
Turkey also granted Turkish army offi cers Greek-owned land as
rewards for services rendered. In 1975 the Turkish Cypriot nationalist
leader, Rauf Denktash, proclaimed the independence of the Turkish
Federated State of Cyprus (changed to the Turkish Republic of North
Cyprus (TRNC), in 1983). Turkey was the only state to recognize
the TRNC which was effectively isolated from the international
community. Despite protracted negotiations, the two sides failed to
resolve their differences and the island remained divided even after
the South joined the E.U. in 2004.2

Although the international community overwhelmingly
condemned the Turkish invasion, President Ford and Kissinger
viewed the crisis from a Cold War perspective and were primarily
concerned that Turkey should remain a close NATO ally and military
bastion against possible Soviet expansion. By emphasizing the Greek
and Turkish aspects of the crisis, the administration relegated Cyprus
to a subordinate role.

Although responses to the crisis from the White House were
markedly low-key, the invasion provoked a storm of protests from
Greek Americans who demanded that Washington condemn the
invasion and force the Turks to withdraw their troops. Historically
Greek American organizations had focused on domestic issues as
they pertained to their constituency in the United States, not on
lobbying for Greece or Cyprus. But the Turkish aggression in Cyprus
enraged and mobilized Greek Americans. The Greek lobby enjoyed
a number of advantages. They both knew and cared about the issue
and they could, and did, call upon built-in cultural bias favorable to
the Greeks and hostile to the Turks.

The absence of any pro-Turkish ethnic lobbying efforts enabled
Greek Americans to dominate public debates. The pro-Greek lobby
framed effective arguments around the moral justice of the Greek
Cypriot cause. Through Orthodox churches, ethnic clubs, the
American Hellenic Educational Progressive Association (AHEPA),
the United Hellenic American Congress (UHAC) and the American

Terry 01 intro 44Terry 01 intro 44 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

An Overture: The Case of Cyprus 45

Hellenic Institute (AHI, the only registered Greek lobby), Greek
Americans orchestrated media and letter campaigns and personal
visits to Congressmen, Senators and White House offi cials. They
forcefully and effectively argued the case for Greek Cypriots against
the Turkish occupation. When Greek Americans demonstrated
outside the White House, Alexander Haig very reluctantly met
with four Greek American representatives from the demonstration
to discuss the Cypriot problem. Such high-profi le demonstrations
are most effective as lobby techniques when they attract favorable
media coverage, thereby drawing the attention of the American
public to the cause. They can, however, backfi re if media coverage
shows the demonstrators in an unfavorable, violent, or “anti-
American” light.

Recognizing the moral issues as well as the political advantages to
be gained by supporting Greek Americans, several key Congressmen
(led by Senator Eagleton and Representatives Rosenthal and du
Pont) submitted bills in the Senate and House to ban any monies
for military assistance to Turkey.3 The majority of Congress saw this
as a cause in which they could adopt the moral high ground. The
ban was a relatively free, feel-good opportunity and quickly garnered
a majority in Congress. Dismayed by the potential damage to U.S.
Turkish relations, President Ford characterized the Congressional
initiative as interference “with the President’s right to manage
foreign policy.”4 This response was in noted contrast to the muted
presidential reactions to similar Congressional initiatives on behalf
of Israel.

Initially, White House aides minimized the effectiveness of the
Greek lobby by stressing that “the Greeks are not like the Israelies
[sic] in that they are not organized into economic and social power
houses.”5 Having enjoyed warm relations with many ethnic Greek
organizations, Ford was taken aback by the vehemence of the
opposition to his stance on the Cypriot issue (as he was with the
Zionist lobby’s opposition to his “reassessment” of the Arab Israeli
confl ict).6 He announced that he was “deeply disappointed” by
the Congressional action while Kissinger called it “tragic.” Ford
vetoed the bill to ban arms sales to Turkey, but after the House had
overridden his veto a second time, he grudgingly signed a third
compromise appropriations bill over Kissinger’s strenuous objections
in December.7 The compromise bills temporarily postponed the ban
until February 1975, providing that Turkey honored the ceasefi re
and did not increase its troops stationed in northern Cyprus. Ford

Terry 01 intro 45Terry 01 intro 45 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

46 U.S. Foreign Policy in the Middle East

warned that “whatever we can still do to assist in resolving the Cyprus
dispute will be done. But if we fail despite our best efforts, those in
congress who overrode the congressional leadership must bear the
full responsibility for that failure.”8

After the embargo went into effect, Ford moved, not to placate
the Greeks, but to lobby Congress for the repeal of the arms ban. In
bipartisan leadership meetings, Ford used his considerable political
acumen and personal friendships to press the Turkish case. He stressed
that the embargo undermined Turkish confi dence in the U.S. and that
it threatened U.S. security interests because the Turkish government
had warned that it might close down NATO and U.S. military bases
on its territory. The Pentagon also rallied veteran groups to support
arms sales to Turkey.

The Senate responded favorably and passed a bill calling for a
partial lifting of the embargo in May. The new bill provided for
purchases of arms on the commercial market, credits for NATO and
the shipping of arms purchased prior to the embargo. Ford now
had the job of selling the Senate bill to the House. But the chorus
from Congress had refrains like “We need something to quiet the
Greek community”; “Turks should take action … like take home
troops or machinery”; “the Turkish statement must be clear as to their
prospective actions.”9 Some also expressed their mistrust of Kissinger
who had reportedly told the Turkish government “Don’t worry about
Congress. We will fi nd a way to turn Congress around.”10

Ford dropped his normally “hands off” posture and intensifi ed his
own lobbying efforts by holding extensive meetings with hundreds
of representatives. He also met with members of AHEPA to tell them
that the anti-Turkish legislation jeopardized U.S. foreign interests and
did not improve the likelihood of a resolution of the Cyprus issue.
In the following months, Ford tried to diffuse Greek opposition by
meeting with key community leaders, including the editor of the
Boston based Hellenic Chronicle, a widely distributed journal aimed
at the Greek communities.11 In these meetings Ford cajoled and
fl attered Greek American leaders, doing his utmost to convince them
to pressure their constituency into dropping their support for the
arms embargo against Turkey.

The White House also sent out “factual” information giving
its point of view on arms limitations to Turkey to key editorial
writers from around the nation. White House efforts paid off when
a few columnists wrote in favor of resuming arms sales to Turkey
and criticized the Greek lobby for its “relentless” campaign that

Terry 01 intro 46Terry 01 intro 46 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

An Overture: The Case of Cyprus 47

harmed U.S. foreign policy interests.12 Similar allegations have been
consistently and noticeably absent in opinion or op-ed pieces about
the Zionist lobby’s efforts on behalf of Israel and its possible damage
to larger U.S. policy interests.

By early summer it appeared that Ford’s efforts had paid off and
that a compromise to reinstate aid to Turkey had been reached. The
compromise provided for reopening the pipeline for arms that Turkey
had previously purchased and allowed Turkey to make cash sales
in the military foreign sales program. Under this compromise the
president was to report to Congress every 60 days regarding “the
progress of the sales and the progress, of course, of settling the Cyprus
dispute.”13 Although the compromise fell far short of Ford’s desire
for a complete resumption of sales, and in spite of his best efforts,
the Democratic Congress voted 206–223 not to lift the embargo on
24 July.

Turkey promptly retaliated by curtailing U.S. activities at joint bases
the very next day. This led to the take over of 24 American military
bases in Turkey. In a rare instance of direct, extensive involvement
in foreign policy issues, Ford personally, and by hand, rewrote his
statement on the Turkish decision. He placed the blame directly
on Congress, urging the House to reconsider its “refusal to restore
U.S. assistance to Turkey. Prompt affi rmative actions by the House
of Representatives is essential to the vital national defense interests
of our country.”14 It was so unusual for Ford to mark up a policy
statement that Ron Nessen wrote at the bottom of the page, “A
collectors item! Please fi le.”

But the White House kept up the pressure just as the Greek
American lobby became less vociferous and active. In bargaining
with the Black caucus Ford offered to take stronger stands on narcotic
control in exchange for their votes to lift the arms embargo.15
When Israel made it clear that it was “unhappy with Congressional
action,”16 the administration also attempted to rally the Zionist lobby
to its side. This is an interesting intersection of the administration
working with the pro-Zionist lobby to gain support on a separate,
albeit regional, issue.

However, in October the House once again refused to lift the
embargo. Ford angrily responded that the decision “will imperil
our relationships with our Turkish friends and weaken us in the
crucial Eastern Mediterranean … Thus, I call upon the Senate to
accept the original conference report … And I ask the House of
Representatives to reconsider its hasty act.”17 Ford then vetoed the

Terry 01 intro 47Terry 01 intro 47 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

48 U.S. Foreign Policy in the Middle East

continuing resolution stressing the need for bipartisan support in the
best interests of U.S. foreign policy. Although he failed to secure the
total lifting of the embargo, subsequent language allowed for greater
“fl exibility” regarding arms sales. Pursuant to Public Laws 94–104
Ford then began to submit progress reports on the Cyprus question
every 60 days; these soon had a boilerplate format in which the
administration assured Congress that it was attempting to get both
sides (Turks and Greeks) to resolve the problem. However, in spite of
the so-called “best efforts” of the United States the Turkish occupation
continued and the island remains divided over 30 years later.

During the 1976 election campaign, Carter criticized Ford’s pro-
Turkish stance and argued that he, unlike Ford, would support human
rights and the law. But once in offi ce Carter, too, shifted toward
a more pro-Turkish policy. Cyprus was not at the top of Carter’s
foreign policy agenda. (In his presidential memoir, Keeping Faith,
he mentioned Turkey only in the context of the hostage crisis in
Iran and its relations with Greece;18 while Ford in A Time to Heal:
The Autobiography of Gerald R. Ford raised the issue in fi ve separate
instances.19) However, Carter did lobby Congress to lift the embargo.
Carter’s shift away from his opposition to the Turkish occupation and
his campaign statements regarding human rights in the context of
the Greek Cypriot issue, was a disappointment to Greek Americans.
But their rather perfunctory letter campaign was discounted by
the White House.20 As Greek American lobby efforts on behalf of
Cyprus diminished, the Democratic Congress moved to reestablish
closer military relations with Turkey, voting to lift the embargo in
August 1978.

The Cyprus case demonstrates how an ethnic lobby effort, based on
a moral cause for which the public already has engrained sympathies,
can effectively counter or obstruct the foreign policy agenda of the
White House and Pentagon. It also clearly demonstrates how the
White House sees foreign policy as its exclusive purview and resents
any attempts by Congress to upstage it. Following the successful
Congressional opposition to White House policy on Cyprus and
Turkey, one expert noted that,

Now that they [Members of Congress] have gotten away with this, … they
are going to try to intervene in every foreign policy issue you can think of
– Israel, Panama, you name it. Some of them would like to set foreign policy
from Capitol Hill. It’s all part of the mood up there, with a lot of politics
thrown in.21

Terry 01 intro 48Terry 01 intro 48 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

An Overture: The Case of Cyprus 49

The same attitudes that in the past had been instrumental in
gaining public support were, in this instance, used to thwart White
House policies. Importantly, Turkey exercised its strategic advantage
and made the U.S. and NATO “pay” for hostile Congressional actions
by shutting down or threatening to shut down western military bases
in the Anatolian peninsula. As will be seen, Arab governments have
not moved in similar strategic fashions when Washington ignored or
rejected their interests regarding the Arab Israeli confl ict or the Arab
Boycott. In addition, Greek Americans, in contrast to the Zionist lobby,
were unable or unwilling to maintain sustained, concerted pressure
on Congress and the White House, nor did they build fi rm, long-
lasting coalitions that would help to ensure that their foreign policy
concerns would be supported by constantly shifting administrations
over the long term. Finally, the case of Cyprus demonstrates that the
White House can and will challenge ethnic lobbies and Congress on
matters of foreign policy if it views key national interests to be at
stake or if the domestic, political “payback” is not too high.

Terry 01 intro 49Terry 01 intro 49 4/5/05 4:44:50 pm4/5/05 4:44:50 pm

6
The Cast: Pro-Arab Lobbyists

and Interest Groups

Singers are categorized according to their vocal ranges: sopranos,
tenors, baritones; so too may the diverse cast of pro-Arab lobbyists
and organizations be classifi ed into several main categories.

ARAB GOVERNMENTS AND EMBASSIES

First, Arab governments, through their direct contacts and embassies
in Washington, attempt to influence American foreign policy;
however, their failure to coordinate lobbying efforts has hindered
their overall effectiveness. Nor have Arab leaders always understood
the dynamics of the U.S. political system. In the decades immediately
following World War II, many Arab offi cials thought that lobbying
was illegal and that all efforts should be directed solely through
diplomatic channels.

In the 1950s, Nasser actually had to ask an aide, who had lived in
the United States, “What is a lobby?” He also asked for a defi nition of
“picket lines.” Neither term existed in Arabic in the manner applied
to U.S. politics. Although Egypt – in contrast to many other Arab
states – had a well-established Foreign Service, it did not have a full-
time lobbyist in Washington until the 1970s.1

Oil producing nations, particularly Saudi Arabia, viewed ARAMCO
(Arabian American Oil Company) and other petroleum corporations
as the appropriate intermediaries through which to communicate
their views and desires to Washington. Others believed that the
CIA had the major role in making foreign policy. Self-interest
led petroleum companies, the CIA and some private lobbyists to
perpetuate these mistaken beliefs. When many Third World nations
realized the complexities of the U.S. system, they gave up trying to
infl uence policy and went home, or they hired professional lobbyists
to do the job. Thus, in the past, some Arab governments have paid
huge amounts to U.S. based public relations fi rms and professional
lobbyists to design publicity campaigns or to infl uence politicians.
These efforts have sometimes been extremely clumsy or, in some

50

Terry 01 intro 50Terry 01 intro 50 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 51

instances, outright failures. In the wake of the 1990 Iraqi invasion,
Kuwait hired the lobbying fi rm Hill and Knowlton to publicize Iraqi
atrocities, but several of their more egregious claims were quickly
proven to be fabrications, thereby causing embarrassment and doing
more harm than good. By the 1990s, a number of Arab states had
hired full-time or part-time lobbyists; however, they did not usually
coordinate their efforts and often even worked at cross-purposes with
one another. This obviously limited or negated the effectiveness of
all their efforts.

Many Third World leaders, Arabs included, also believed that
access to the top man – in this case the president – was the only
effective way to infl uence policy. Generally, nations from the Global
South have lacked direct access to the White House or other top-level
government bureaus. A few ambassadors have been the exceptions to
this rule. During the 1970s, Ardeshir Zahedi, the Iranian ambassador,
was known for his direct lines of communication to the White
House, as well as for his often criticized “over the top” embassy
parties and lavish gift-giving. President Carter even used Zahedi as
a go-between with the Shah in the months prior to the collapse of
the monarchy.2

From the 1970s, the Saudi royal family also successfully established
close personal relations with presidents and top U.S. offi cials. Prince
Fahd offi cially visited Washington in 1974 and helped to establish the
U.S. Saudi Joint Commission on Economic Cooperation. Subsequent
cooperative agreements followed. The Egyptians developed similar
joint agencies that aimed to foster trade and investment in 1990s.
Fahd, then Crown Prince, met with Carter and Vance in 1977 in
Washington and again with Carter in 1978 in Riyadh. From the
1990s to the present, Prince Bandar bin Sultan bin Abdulaziz al-Saud,
the Saudi ambassador to the U.S., has had good access to the White
House and apparently enjoys warm personal relations with both Bush
senior and George W. Bush. With over 20 years service in the capital,
Bandar is now dean of the Washington diplomatic corps. Perhaps
not coincidently, the representatives with the benefi t of easy access
are from regimes closely tied or heavily dependant on the United
States. They were also two of the least democratic and most repressive
governments in the entire Middle East.

The PLO also has a full time spokesman in Washington but
the organization has failed to frame its publicity campaigns or
presentations in terms or images that are resonant with the U.S.
public. The Institute of Palestine Studies publishes books and studies

Terry 01 intro 51Terry 01 intro 51 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

52 U.S. Foreign Policy in the Middle East

to keep Palestinian history and culture alive, but their publications
reach very limited audiences. More recently, a small group of Arab
Americans organized The American Task Force on Palestine (ATFP)
to push Palestinian causes in Washington and to send spokespersons
to testify before Congress to explain Palestinian positions.

LEAGUE OF ARAB STATES

The League of Arab states would seem to be the appropriate
organization to spearhead Arab lobby efforts, but it too has failed
to frame its campaigns in terms that would capture the imagination
or support of American audiences. In some measure this is due to
widespread ignorance in the Arab world about the U.S. political
system and the dynamics that drive public opinion. This is a direct
result of the failure to study U.S. history or culture and is in notable
contrast to Israel. From its inception, Israel recognized the importance
of understanding and working within the U.S. system and has
devoted considerable monetary and intellectual resources to maintain
institutes that study the role of public opinion polls, media, politics
and government in the United States. Israel also supports centers for
the study of the Arab world and the Arabic language. In contrast,
Arab governments have been reluctant or even hostile to the study
of Israel and Hebrew.

Israeli investments in “knowing your enemy” have paid off and
Arab causes have suffered proportionately. Edward Said addressed the
Arab lack of knowledge in a 2001 interview, noting:

… since Israel was established [over 50 years ago], the Israelis and their
supporters in this country have put untold amounts of effort and money
into propaganda, in regards to which not one single Arab regime or even
the [Palestine Liberation Organization] has understood the power of the
media and propaganda in this country. And that, I think, is a major crime of
responsibility for every Arab leader and intellectual who considers himself
to be serious. We still have no understanding of the power of the media
and what you might call the “cultural work” of civil society … And Israel
has just announced another $100 million campaign to improve its image.
And we do nothing.3

In 2000, the University of Jordan established the fi rst degree
program in American Studies in the Arab world and in 2003 the
American University of Beirut announced the creation of a Center

Terry 01 intro 52Terry 01 intro 52 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 53

for American Studies underwritten by a $5.2 million donation from
Saudi Prince Alwaleed bin Talal Abdulaziz al-Saud. These are steps in
the right direction, but Israel has a 50-year head start.

The efforts of the Arab League have also been hindered by its failure
to coordinate long-term, clear-cut policies.4 Since 1967 the League
has discussed formulating a “strategy” for the “information war.” By
1984 (17 years later!) it had yet to do so.5 For over a decade, Dr. Clovis
Maksoud, ambassador and permanent observer of the League of Arab
States to the U.N. and chief representative in the United States, was
an energetic and effective spokesperson. A brilliant orator, Maksoud
pursued the Arab information effort vigorously in 1980s and 1990s,
making hundreds of public appearances in 1983 alone.6 During
the 1980s, the League also published Arab Perspectives, a monthly
magazine with a fairly lively mix of articles on the Arab world and
its relations with the international community.

But the Gulf War reinforced the disarray within both the Arab
League and Arab diplomatic services. Occasionally, Arab ambassadors
succeeded in coordinating efforts around a specifi c issue, for example,
the massacre by an Israeli settler of Palestinians praying at the main
mosque in Hebron in 1994 or the Israeli attack on Qana in southern
Lebanon in 1999. On the other hand, in 2003/04 some Arab American
expatriates from Lebanon and Syria even joined the chorus – led
by neo-conservatives and Zionist lobby groups – supporting the
Syrian Accountability Act and the imposition of U.S. economic
sanctions on Syria. Thus Arab regimes and some Arab Americans
often operate independently from one another. Rather than singing
in unison or even in harmony, Arab states tend not to perform from
the set score.

POLITICIANS AND FOREIGN SERVICE OFFICERS

Over the past half century, only a handful of politicians or top
ranking government offi cials have adopted or advocated what might
be characterized as pro-Arab stands. William Fulbright (Democratic
Senator, Arkansas, 1945–74) was perhaps the best known U.S.
senator who questioned the wisdom of U.S. policies in the Middle
East. Although Fulbright’s position was far removed from what
most Palestinians demanded (he did not call for the creation of
a Palestinian state) he supported additional aid to the Palestinian
refugees and argued against increased arms deals and fi nancial aid
solely to Israel.7 He adopted these positions both because he believed

Terry 01 intro 53Terry 01 intro 53 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

54 U.S. Foreign Policy in the Middle East

them to be in the best interests of the United States and because he
believed there was a moral obligation to do so.

As senator, Albert Gore (D-Tenn.) served on the Foreign Relations
Committee with Fulbright and was obviously infl uenced by his
views. Gore argued that the problems in Middle East, particularly
that of the Palestinians, went far beyond mere economics. In the
immediate aftermath of the 1967 war, Gore stated that Israel should
not make Palestinian repatriation dependent upon the signing of a
peace treaty with the Arab states and that the problem had been made
more complex by the displaced persons who had fl ed the West Bank
during the 1967 war. It was not altogether coincidental that after
losing his bid for reelection in the 1970s, Gore became an outspoken
champion for economic assistance and close ties between Israel and
the United States.

A handful of other politicians, notably Charles Percy (Republican
Senator, Illinois 1967–85) and Paul Findley (Republican Senator,
Illinois, 1961–83) advocated more even-handed policies. In letters
and public statements to the president, vice president, secretary of
state and others, they criticized U.S. policies as well as the continued
Israeli attacks into Lebanon. In a 1979 letter to President Carter,
Findley presciently observed that if the U.S. failed to stop Israel from
using “indiscriminate violence” it would not be surprising for the
Palestinians to use violence against both Israelis and Americans.
He concluded that, “If that tragic time comes, the blood will be
upon the hands – and the conscience – of all those who have the
ability to prevent it.”8 In the light of 9/11, Findley’s warnings have
particular resonance. However, his criticisms of Israeli actions led
to a backlash against him and he lost his bid for reelection after
pro-Zionist lobby forces threw their weight (and money) behind
his previously unknown opponent. He has since written several
books on the strength of the Zionist lobby and the dangers to the
United States posed by its unbalanced policies regarding Israel and
the Palestinians.9

The few politicians of Arab American heritage have also publicized
and pushed for Arab causes and more even handed U.S. policies; these
include Senator James Abourezk (D-North Dakota), Nick Rahall (Rep.
D-West Virginia), Mary Rose Oakar (Rep. D-Ohio).

Retired foreign service offi cers have also supported a more balanced
U.S. foreign policy, while using their access in the corridors of power
to educate and explain the Arab and Islamic world. For example,
George Ball, often referred to as the “wise man” in U.S. diplomatic

Terry 01 intro 54Terry 01 intro 54 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 55

circles and who publicly opposed U.S. involvement in the Vietnam
War, advised President Carter in the mid-1970s to champion the
implementation of U.N. resolution 242. Ball argued that a redress of
Palestinian demands and the end to the Israeli occupation of land
taken in the 1967 war was in the long range interests of both Israel
and US.10

The Middle East Institute, led by a number of retired career foreign
service offi cers has long published a scholarly journal and held
seminars and conferences aimed primarily at decision-makers “inside
the beltway” (Washington insiders). But the Institute is much more
low key and enjoys considerably less media coverage than pro-Zionist
Washington based think tanks. Since 1981, the American Educational
Trust led by retired U.S. foreign service offi cers Andrew I. Killgore and
Richard H. Curtiss, has published the Washington Report on the Middle
East ten times a year. The journal is widely distributed in Washington
and among private subscribers. It seeks to

provide the American public with balanced and accurate information
concerning U.S. relations with Middle Eastern states … As a solution to
the Palestinian-Israeli dispute, it endorses U.N. Security Council Resolution
242’s land-for-peace formula … [and] supports Middle East solutions which it
judges to be consistent with the charter of the United Nations and traditional
American support for human rights, self-determination, and fair play.11

Every two years it also publishes a fulsome compilation of pro-
Israel PAC contributions. Like most other groups on both sides of
the political divide it maintains a website.

The National Council on U.S. Arab Relations led by John Duke
Anthony also hosts seminars and a website. The Council sponsors
Malone Fellows,12 educational tours to Arab states for teachers,
especially on the secondary and university level. In 1999 it created
the Gulf Wire Digest, available on the Internet, to give frequent news
updates and in-depth analysis on the region. After the 2003 war and
the spate of anti-Saudi media campaigns, a website, Saudi-American
Forum, was established to provide “information designed to provide
timely information on background and current issues impacting the
U.S.- Saudi relationship.” It has action alerts13 and posts information
designed to improve the image of Saudi Arabia.

In addition, the Middle East Policy Council (formerly American
Arab Affairs Council) established in 1981 publishes a scholarly journal,
Middle East Policy, to “expand public discussion and understanding of

Terry 01 intro 55Terry 01 intro 55 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

56 U.S. Foreign Policy in the Middle East

issued affecting U.S. policy in the Middle East” as well as organizing
workshops, conferences and contacts on Capitol Hill.

A new think tank, the Institute for Research: Middle Eastern Policy
(IRMEP) was established in 2002.

Unlike the American Enterprise Institute, Brookings Saban Center, Hudson
Institute, Middle East Forum and the Washington Institute for Middle East
Policy funding for IRMEP … does not derive primarily from groups or
individuals and sources promoting hidden agendas. IRMEP base support
comes from … concerned individuals who are alarmed by the current
direction and authors of U.S. policies … IRMEP also derives corporate
support from U.S. industries that have faced tremendous challenges in
developing their Middle East consumer and enterprise markets in the current
policy environment.14

The institute publishes informational materials and sponsors educa-
tional conferences with a scholarly focus.

Finally, numerous institutes and academic centers deal with the
Middle East. These are generally housed in major universities and
attempt to provide solid and balanced research and programs on
the region. These centers and scholars are not spokespeople for
the government policies of any regime in Middle East, but seek to
provide scholarly, well-researched and documented material that may
variously be favorable or critical of all regimes, including Israel.

After the 11 September attacks, some Israeli supporters sought to
take advantage of the prevalent atmosphere of hysteria by launching
slur campaigns against the academic integrity of these centers and
specifi c academics. Daniel Pipes, founder of the pro-Israeli Middle
East Institute in Washington, heads the so-called Campus Watch that
names U.S. academics whose work – however scholarly and well-
researched – can be construed in any way as critical of Israel. Attempts
to silence the voices of scholars whose views contradict the policies of
the neo-conservatives in Washington or the Zionist lobby culminated
in moves to undercut and oversee government funding through Title
VI of the National Defense Education Act of 1958 and the Higher
Education Act of 1965. Title VI grants supply fi nancial support
for graduate studies, language training and community outreach
programs for over 100 centers focused on regional area studies such
as Asia, Latin America, the Middle East and Africa. Although only
17 centers for Middle East studies in U.S. universities receive Title
VI funding, these programs were singled out for Congressional and

Terry 01 intro 56Terry 01 intro 56 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 57

media criticism. By 2003/04, new legislation (HR 3077) to create an
independent seven-member advisory board for Title VI programs
had been unanimously approved in the House was making its way
through the Senate. The board would include members from national
security agencies (Department of Defense/CIA) and was charged with
monitoring and evaluating the Title VI programs. Scholars, university
centers and notably Senator Ted Kennedy spoke out vigorously
against the possibility of a return to 1950s McCarthyism with its
witch-hunts against alleged Communists. The prospective witch-
hunts of the twenty-fi rst century would be against those who, based
on long term and intimate knowledge of the region, have correctly
pointed out the fallacies and failures of U.S. foreign policy in Iran,
Afghanistan, Iraq and Israel.

HUMAN RIGHTS ORGANIZATIONS

Although some human rights organizations dealing with the Middle
East focus on civil liberties and the status of women and children,
many center on Palestine, in particular the plight of the Palestinians.
Church and community activist groups tend to dominate these
organizations that include, among others, the Palestine Aid Society,
United Holy Land Fund, the Quaker, American Friends Service
Committee (AFSC) and the highly effective Palestine Human Rights
Campaign (PHRC). PHRC was established in 1977 to “1. Promote
the investigation, publication and understanding of these incidents
of human rights violations, 2. lend support to the victims and their
attornies [sic], 3. secure enforcement of existing internationally
recognized norms of human rights and fundamental freedoms for
the Palestinian people.”15 From 1980 to 1989 Rev. Donald E. Wagner
served as PHRC national director. James Zoghby, based in Washington,
worked with the PHRC in the 1970s. The group issued bulletins, held
conferences and public demonstrations, and mobilized church and
human rights activists around the single issue of Palestinian rights.
PHRC successfully rallied a segment of the U.S. public around human
rights; its campaigns resonated with the public far more effectively
than attempts by the Arab League or Arab governments that had at
their disposal far greater funds and resources.

Donald Wagner became an expert on Christian involvement,
particularly by evangelicals, in the Middle East. He went on to lead
Evangelicals for Middle East Understanding (established in 1986) for a
decade. Along similar lines, Sabeel (meaning “the way” or “channel”)

Terry 01 intro 57Terry 01 intro 57 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

58 U.S. Foreign Policy in the Middle East

was founded by ten church and laypersons in 1989 as an ecumenical
grassroots organization. Sabeel maintains a website, publishes a
newsletter and sponsors trips and conferences. Without massive
economic support, it raises funds by selling Christmas cards and
other items; Sabeel emphasizes the rights of Palestinians, particularly
Christian Palestinians, and the status of Jerusalem.

The membership of these human rights groups often overlaps and
many of the same professionals have been involved in several or
more of these organizations. All struggle to stay afl oat fi nancially;
all are underfunded and lack endowments. They survive by small
contributions and the efforts of committed volunteers. Their efforts
are directed primarily toward mobilizing public/citizen support for
the cause of human rights – especially for the Palestinians – and are
not primarily focused on infl uencing Washington.

PETROLEUM INDUSTRY AND BUSINESS INTERESTS

Private businesses with interests in the Arab world, particularly the
petroleum industry, also try to infl uence policies regarding the Middle
East. They tend to rely on personal contacts and friendships with
policy-makers and prefer to work quietly behind the scenes. They
rarely attempt to mobilize public opinion or to launch major media
campaigns on specifi c issues. Although the public believes that the
petroleum industry has had major impacts on U.S. policy in the
Middle East, the reality is that the industry’s infl uence has been far
greater in securing favorable domestic legislation than on matters
pertaining to the Middle East. To placate oil producing Arab nations,
the industry has quietly argued for a more balanced approach to the
Arab Israeli confl ict, but it has had virtually no success in this regard.
On the other hand, U.S. offi cials worked hard to maintain favorable
relations with regimes in oil-producing nations, in particular Saudi
Arabia. They did so, not so much because of pressure from the oil
industry, but owing to the perceived wisdom that the free fl ow of
oil at the lowest possible prices were in the best interests of the
United States.16

The importance of Saudi Arabia to U.S. strategic and economic
interests has historically been a stumbling block in the Zionist lobby’s
hostility to all Arab states. Stuart Eizenstat, a staunch Zionist in the
Carter White House, described the problem of vilifying OPEC while
allaying Saudi concerns.

Terry 01 intro 58Terry 01 intro 58 4/5/05 4:44:51 pm4/5/05 4:44:51 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 59

Now there are other instances, Saudi Arabia being a perfect example which
has been a good friend of this administration’s and of this country’s, it’s kept
its production higher in its own economic and national interests, it’s done
so to keep some stability in the world markets, and Lord knows where we
would be if we didn’t have that. There are other countries like Libya, Iraq
and others, who have not been as modern and as sensible.17

Eizenstat’s remarks highlight a curious, but all too common, tendency
to ascribe “positive” qualities to those Arab regimes that adopt pro-
U.S. policies, while denigrating and actively confronting those who
take opposing or neutral positions.

Under this rubric, Saudi Arabia, one of the most traditional if
not reactionary states in the region, can be described as “modern”
while Iraq, a dictatorship, but with a far more progressive social,
cultural, and economic system is deemed less “modern.” By any
objective, scholarly criteria, Iraq, particularly in the 1970s and 1980s,
was undoubtedly far more “modern” and secular than Saudi Arabia.
Similarly, when Arab leaders, even dictators such as Sadat, adopt pro-
U.S. policies they are immediately labeled as “moderate.”

With the fi rst Gulf War, the U.S. increasingly dropped the pretense
of pacifying so-called “moderate,” or “modern” regimes in favor
of direct military intervention to assure the free fl ow of oil at low
prices. The Zionist lobby gave its fulsome, whole hearted support for
this more direct approach that served to guarantee Israeli and U.S.
hegemony over the entire Middle East.

By the 1990s, Arab American business people had also entered the
stage. A spate of new journals and organizations such as the Arab
American Chamber of Commerce appeared. The Chamber was active
in launching joint conferences with Arab governments/investors,
Arab Americans and private corporations. Magazines such as Arab
American Business publicized itself as “The Magazine for a Culture
of Success;” while the Arab American Almanac provided an extensive
directory of Arab American organizations and leaders nationwide.
These groups have yet to see their political stances regarding the Arab
world infl uence either political life in the U.S. or foreign policy.

ETHNIC ORGANIZATIONS

Finally, Arab Americans like other ethnic groups such as the Poles,
Irish and Greeks, have mobilized, with varying degrees of success,
around specifi c issues. Because Arab Americans are not specifi cally

Terry 01 intro 59Terry 01 intro 59 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

60 U.S. Foreign Policy in the Middle East

classifi ed in the U.S. census exact statistics on the numbers of Arab
Americans are diffi cult to obtain. Experts agree that there is an
undercount of Arab Americans in the U.S. census.18 There are two
main reasons for the undercount: fi rst, census forms do not have a
separate category for Arabs so individuals must self select to write in
“Arab” as their ethnic affi liation, and second, built in cultural fears
about possible government reprisals result in avoidance or refusal to
participate in the census. In the 2000 census there were an estimated
1.2 million Arab Americans, an increase from the 610,000 estimated
in the 1980 census.19 By the 2000s, the Census Bureau estimated
there were 1.5 million Arab Americans, although Arab American
organizations put the numbers as high as 3.5 million, or slightly over
1 percent of the U.S. population. About half of all Arab Americans
live in six mainly northern, industrial states (Illinois, Massachusetts,
Ohio, Pennsylvania, and Texas) with the single highest concentration
in Michigan where they could constitute over 5 percent of overall
votes in a presidential election. Clustered in these key urban states as
well as California, Arab Americans thereby have the potential for far
greater political clout. Interestingly most Jewish Americans are also
clustered in the key states of Pennsylvania, Ohio, Florida, Michigan,
and California. An estimated 78 percent of the Muslim vote went
to the Republican George W. Bush in the 2000 presidential election;
however, in the 2004 election both the Arab American and Muslim
vote was essentially “up for grabs.”20

As crises and wars continue throughout much of the Arab world,
people continue to immigrate to the United States and the Arab
American population continues to grow. However, The Patriot
Acts and other erosions of civil rights and liberties following the
11 September 2001 attacks will result in a decline of the number
of Arab immigrants over the short term and will also exacerbate
the problems of convincing an already fearful and insecure Arab
American population to proclaim its ethnic affi liation in the census
or to become involved politically.

Although their population fi gures are similar to the numbers of
Greek Americans, Arab Americans have never had a lobbying success
on the level enjoyed by Greek Americans over the Cyprus crisis and
their victories in instituting and maintaining an arms embargo on
Turkey. Obviously, no other ethic group has ever achieved anything
close to the power of Jewish American lobby groups in infl uencing
and fashioning U.S. foreign policy.

Terry 01 intro 60Terry 01 intro 60 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 61

Among Arab Americans, churches and clubs representing particular
villages or areas date back to the nineteenth century. More politically-
focused organizations only emerged during the 1960s and 1970s.
The disastrous defeat of the Arabs in the 1967 war impelled some
Arab Americans to establish organizations to combat prevailing anti-
Arab prejudices and to pressure Washington to adopt policies more
favorable to the Arab world.

The 1970s were heady times when a number of differing trends
emerged among the older Arab American communities and the
newer immigrant communities. By the 1990s some 70 Arab American
organizations had headquarters or chapters in Washington, D.C.,21
but only a handful enjoyed national recognition.

Aiming to fi ll the information gap about the Arab world in the
U.S. a group of mainly academics formed the Association of Arab
American University Graduates (AAUG) soon after the 1967 war.22 The
AAUG became a major source of information about the Arab world,
publishing position papers, books and analyses, and holding annual
conventions, lecture series and educational trips to the Middle East.
In 1970, the AAUG created the Arab Studies Quarterly that remains
one of the foremost scholarly journals on the region. The National
Association of Arab-Americans (NAAA) was established 1972; it
lobbies the U.S. Congress and writes to the White House and Congress
on specifi c issues of import to Arab Americans and the Middle East.
The American-Arab Anti-Discrimination Committee (ADC), led by
former Democratic Senator from North Dakota James AbouRezk,
was established in 1980. Under his dynamic, charismatic leadership,
ADC quickly became the foremost advocate for Arab Americans. The
late Dr. Hala Maksoud was a highly visible and effective leader of
ADC during the 1990s. In 2003 former Democratic congresswoman
from Ohio Mary Rose Oakar became ADC President. ADC has been
most successful in domestic issues pertaining to ethnic intimidation,
stereotypes and court cases. It hosts a summer intern program for
young Arab Americans and others as well as underwriting a think
tank, the ADC Research Institute (ADCRI), to “train a pro-active,
experienced generation of future leaders.”

Arab American organizations have not only faced political
opposition from the opposing Zionist lobby but have also been
the targets of violent attacks. There have been innumerable threats
against Arab American leaders as well as hate mail, emails attacks and
harassment. The Washington PHRC offi ce was fi re-bombed in 1980
and ADC offi ces have also been attacked. These culminated in the

Terry 01 intro 61Terry 01 intro 61 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

62 U.S. Foreign Policy in the Middle East

killing of ADC West Coast Director Alex Odeh in a bomb attack in
1985. The FBI launched a protracted investigation of this attack and
suspected members of the Jewish Defense League (JDL) of involve-
ment, but to date there have been no convictions for his murder.23

James Zogby, who had been involved in the leadership of a number
of Arab American organizations, established the Arab American
Institute (AAI) in 1985. Zogby and the AAI encourage Arab American
participation in politics on local and national levels. AAI works to
mobilize Arab Americans to vote as well as to run for offi ce. Zogby
and other Arab American activists have been heartened by the
involvement of the new generation of Arab Americans who were born
in the U.S. and who do not feel inhibited by foreign accents or feelings
of inferiority regarding their “Americanness.” As they say, “We must
tell our own stories.”24 This new generation will undoubtedly become
more visible and infl uential. American Muslims have also become
increasingly active and have established a number of organizations
including the Council on American Islamic Relations (CAIR) with
13 offi ces around the nation and the Muslim Public Affairs Council
(MPAC) based in Los Angeles.

However, these groups are all relatively small and under-fi nanced.
They have often been plagued by the same divisiveness that separates
the Arab nations and often fail to mount unifi ed effective programs.
Historically most have been patriarchal and personality driven. The
AAUG was noticeably different in this regard: from its inception it
held open elections and women served on the board and as president.
Finally, with very few exceptions, Arab Americans still do not hold
many high ranking positions within the government.

ARAB AMERICANS AND WASHINGTON

Before lobbyists can effectively push for changes in U.S. foreign policy,
they must gain access to government offi cials. Having done so they
must then counter the built in cultural hostility toward Arabs and
Muslims. As a result, Arab Americans often expend considerable time
and effort proclaiming their “Americanness” and their loyalty to the
U.S. government. Events following 9/11 exacerbated this trend.

Although the White House communicates with ethnic groups
through liaisons or offi ces of ethnic affairs based in the White House,
contacts or meetings with Arab Americans are treated as matters of
foreign, not domestic policy. They must be approved or rejected by
the State Department or NSC. The treatment accorded to NAAA, one

Terry 01 intro 62Terry 01 intro 62 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 63

of the leading Arab American organizations during President Ford’s
most publicized “reassessment” of Middle East policy, is indicative
of the relationship between Arab Americans and presidents. After
the NSC labeled as “inadvisable” repeated requests for a meeting
with the president, NAAA responded by adopting a carrot and stick
technique. NAAA included complimentary remarks about the Ford
presidency in its newsletter, but followed up by bringing the White
House rejection to the attention of the press in letters to the editor of
both the New York Times and the Washington Post, with copies sent to
the White House. Although Henry Kissinger continued to oppose the
meeting, others in the NSC countered that the meeting should take
place because Kissinger could control the substance and nature of any
meeting with the NAAA. Records of the subsequent meeting indicate
that Kissinger did, in fact, dominate the conversation. President Ford
had pre-prepared talking points (prior to meetings, presidents receive
lists of prepared answers for possible topics of conversation) on the
Lebanon crisis, U.S. aid to Israel and the Palestinians. But these issues
were not raised! Thus Ford and Kissinger easily avoided having to
confront the major and potentially volatile issues regarding U.S.
policy. For the press, the White House could honestly affi rm that
the meeting was part of Ford’s attempt to “solicit views” and that it
had had no impact on policy decisions.25

Subsequent presidents have been no more eager to meet with Arab
Americans. Under Carter, individual Arab Americans, the AAUG,
NAAA and American Lebanese League all pressed for a direct meeting
with the president. In efforts to assuage mounting pressure, a meeting
with NAAA and Midge Costanza, Carter’s public liaison, was arranged
in February 1977. Costanza’s offi ce had a long list of ethnic groups
with whom she was to communicate. Groups from the Middle
East were divided into a number of categories, some of which were
incomprehensible or even bizarre; groups deemed major were also
underlined. The list included: Arabs, Armenians, Egyptians, Iraqis,
Israelis, Jordanians, Lebanese and “S. Arabian”s. Although there are a
number of Americans of Palestinian descent, they were not included.
Armenians, “S. Arabians” and Lebanese were underlined. “S. Arabians”
may have stood for Saudi Arabians, even though scarcely any U.S.
citizens are of Saudi descent, or, perhaps Yemenis (Southern Arabian).
European ethnic groups such as Italians, Lithuanians, Romanians,
Russians, Serbians, Slovenians, Ukrainians were all underlined.26
Jewish Americans were not on the list as they have their own separate
liaison. At the February meeting with Costanza, members of the

Terry 01 intro 63Terry 01 intro 63 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

64 U.S. Foreign Policy in the Middle East

NAAA discussed a range of domestic issues but matters of foreign
policy, particularly the Arab Israeli confl ict and the inclusion of the
Palestinians in Carter’s peace process, were not raised.

In November, several members from the AAUG met with Secretary
of State Cyrus Vance and presented a statement calling for the
inclusion of the PLO in the peace process along with the recognition
of Palestinian rights.27 However, as the peace process proceeded,
Arab American organizations continued to request a meeting with
the president.

But it took pressure from Arab American Congresspersons Rahall
and Oakar (both Democrats) and other high-ranking offi cials, as well
as protracted letter writing campaigns, before Arab Americans fi nally
met with Carter late in 1977. When the Arab American organizations
were initially put off with excuses that the president was too busy
to meet with them, they retorted that although they had supported
the president, Jewish Americans had been granted meetings while
their requests had been denied.28

NSC adviser Zbigniew Brzezinski was particularly reluctant to
meet with the Arab Americans or to agree to a meeting with Carter.
Brzezinski only agreed to a meeting with Arab Americans after repeated
pressure, particularly from NSC staff advisers William Quandt and
Gary Sick. Quandt and Sick argued that:

… it is safe to assume that we will be hearing from this group more frequently
(and effectively) in the future than in the past.

The advantages of a brief meeting are not great. It would avoid giving
offense to a small but increasingly vocal group and would be received with
satisfaction by the Arab-American community and the Arab states of the
Middle East. Likewise, the disadvantages are not particularly worrisome.
Although it would not be welcomed by Israel’s supporters, it could hardly
be viewed as a one-sided gesture. At worst, it might be viewed as a mild
rebuke in the wake of the settlements controversy.29

In a hand-written note, Brzezinski retorted, “talk to me, I am very
skeptical.”30 After reviewing a large number of letters from Arab
Americans, Brzezinski then told Hamilton Jordan that “On foreign
policy grounds, I do not recommend that the President meet with
this group.”31 However, after the Arab American organizations and
Quandt kept up the pressure, Brzezinski relented.

In his subsequent memo to Carter, Bzrezinski repeated almost
verbatim Quandt’s arguments for meeting with Arab Americans,

Terry 01 intro 64Terry 01 intro 64 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 65

telling the president that he intended to meet with a small group
of Arab American leaders for 45 minutes and asking if Carter could
stop by the meeting for 10–15 minutes.32

Finally, six months after Jewish Americans had met with the
White House and following months of pressure, Arab Americans
met with Carter on 15 December 1977.33 The meeting was another
well-orchestrated White House event. The White House purposely
avoided having to deal with only one issue – namely the Palestinian
demands for statehood – by inviting a diverse group of Arab
Americans, personally adding the American Lebanese League to the
list of invitees. As with the Ford administration, the Carter White
House, particularly the NSC, wanted to defuse pressure or criticism
by including as broad a spectrum of groups as possible.

First, 15 Arab American leaders met with Assistant Secretary State
Warren Christopher. They were joined by Bzrezinski who sat “glumly”
in a seating arrangement that placed Carter between advisers, not
Arab Americans. When Carter joined the meeting, Brzezinski left. At
the time, the Arab Americans were unaware that earlier on the same
day Carter had announced in a nation wide press conference that the
PLO was not a “serious consideration” in the peace talks.

A member of the American Lebanese League spoke fi rst and was
the only one to present a statement that included a rather long and
time consuming exposition about their loyalty and pride in being
American. Carter then spoke at length about his involvement in
the peace process and his attempts to talk with the Palestinians. He
noted that he had taken a lot of political heat for his efforts and
that the PLO had not lived up to their agreements. AAUG President
Michael Suleiman explained that the PLO rejected U.N. Resolution
242 because it did not specifi cally mention the Palestinians.

Carter quickly retorted that he did not care if the PLO had 30 pages
of reservations as long as it accepted the resolution. As the meeting
ended, AAUG, NAAA and the Ramallah Association attempted to
present Carter with statements that urged the PLO be included in
the negotiations. AAUG member Fouad Moughrabi, of Palestinian
descent, also tried to give the president the key to his parent’s home
in Palestine, but Carter refused both the statements and the key.

When a protracted search by this author and helpful archivists at
the Carter Presidential Library failed to locate the reports, minutes,
or follow ups from this meeting, the archivists hazarded a guess that
some NSC offi cials might have taken them.34 Thus, although the
meeting involved Americans, not foreign offi cials, it was treated as a

Terry 01 intro 65Terry 01 intro 65 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

66 U.S. Foreign Policy in the Middle East

matter of foreign policy and defense concern, not as a domestic matter
or for the public liaison.35 Similarly, in contrast to letters or meetings
with other American domestic pressure groups, correspondence and
meetings with Arab Americans and Arab American organizations are
not in the public liaison fi les, but in National Defense (NSC) fi les and
are dealt with by that offi ce.

To put the meeting in perspective regarding its importance in
Carter’s schedule; his daily diary for 15 December notes that the
meeting with Arab Americans took 30 minutes, a meeting with
representatives from church related colleges, fi ve minutes, and the
lighting of the Christmas tree, 32 minutes.36

The Clinton administration’s meeting with leaders from Arab
American organizations in the White House during the fi rst 100
days in offi ce is a recognition of the increased participation and
impact of Arab American organizations. However, their involvement
on the domestic front has not necessarily translated into impact on
foreign policy.

FINANCES

Although Arab American activists complain about the diffi culties
in mobilizing the community, organizational problems and lack
of unity, finances remain one of the biggest obstacles to their
effective lobby efforts. Arab Americans have a higher than average
income but give less. The major Arab American organizations all
lack substantial endowments and most operate on an almost day-
to-day basis. The failure to develop a sound fi nancial foundation for
political efforts means that activists must spend considerable time
and effort not on lobby campaigns, but on raising money to make
any efforts possible.

A comparison of Arab American/Muslim PACs with pro-Israeli PACs
demonstrates the disparity. In 1984, pro-Arab PACs raised $17,350 in
contrast to pro-Israeli PACs that raised $3,772,994, or a ratio of 147–1;
by 1996 the fi gures had improved only marginally from $20,625 to
$2,738,647 or a ratio of 133–1.37 Without major fi nancial support,
no protracted lobby effort or media campaign is possible.

In the last decade a much wider spectrum of Arab Americans have
entered the political arena and they have gained greater access to the
White House and other government offi ces, but this has yet to be
translated into greater effectiveness in altering U.S. foreign policy.38
Then, too, just as they were becoming more active and involved,

Terry 01 intro 66Terry 01 intro 66 4/5/05 4:44:52 pm4/5/05 4:44:52 pm

The Cast: Pro-Arab Lobbyists and Interest Groups 67

their programs and activities were impeded by the Patriot Act and
other restrictions on the everyday life of Arab Americans that were
enacted following the 11 September attacks.

Still, activists seek to emphasize the mutual goals of Arab
Americans and the general U.S. public. In 1993, Zogby emphasized,
during a conference that attracted eight of the nine Democratic
presidential hopefuls (Joseph Lieberman, a Jewish American with a
well-known pro-Israeli stance, perhaps understandably chose not to
attend), that “Our issues are your issues.”39 AAI issued a 2004 voter
guide on Democratic Presidential Candidates40 that detailed their
stands on Israel and Palestine, Immigration, Civil Liberties and U.S.
Arab Relations.

In an indication of their growing presence, an Arab American
activist, Imad Hamad, based in Dearborn, Michigan, was to receive
the FBI’s Exceptional Public Service Award in 2003 for his assistance
in the aftermath of 9/11. However, after a minor columnist, Debbie
Schlussel, and the Zionist Organization of America (ZOA) launched
a vindictive campaign against giving any Arab American such an
award, the FBI withdrew the nomination. Although the media
in Michigan, with a large, informed and active Arab American
community covered the slur campaign against Hamad, the incident
attracted little national attention.41 The racial aspects of the Zionist
attacks against an entire ethnic group went unnoticed by the general
public that, as described earlier, have become largely inured to racist
treatment of Arabs and Muslims.

Thus, in the face of steady pressure by pro-Israeli groups, the
Christian right, now in the ascendancy in Washington, and the
general public’s hostility to Arabs and Muslims, most politicians
remain reluctant to deal openly with Arabs, even those who are
“courted” by the United States.

Terry 01 intro 67Terry 01 intro 67 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

7
The Cast: Jewish Americans
and Pro-Zionist Lobbies

The Zionist lobby is a multi-armed force that includes the state of
Israel, Jewish American groups, their allies in government and other
pro-Zionist interest groups. Israel and the Zionist lobby often act as
an anti-Arab and anti-Muslim lobby. Zionists in the U.S. advocate
unquestioned fi nancial support for Israel, U.S. backing for Israel in
international organizations, particularly the United Nations, pro-
Israel policies regarding the Middle East and anti-Arab policies. The
Zionist lobby works assiduously to limit or obstruct open, objective
debate on the Arab Israeli confl ict, Middle East history and discussion
of Palestinian rights to self-determination.

ISRAEL

From its inception, Israel recognized the importance of lobbies
and interest groups and devoted considerable resources and effort
to study how they work within the U.S. system.1 Unlike the Arab
states, from 1948 onward, Israel has supported institutes such as
the Jaffee Center, devoted to the study of the U.S. political system.
Israeli academic experts routinely advise Israeli prime ministers, while
centers for strategic studies based in Israeli universities keep the Israeli
government informed on the ebb and fl ow of domestic policies in
the U.S. as well as on matters pertaining to the Middle East.

The Israeli embassy in Washington and consulates around
the U.S. frequently mount information campaigns by providing
speakers and Israeli students to attend conferences, and participate
in community events. Israel has long recognized the importance of
“hasbara,” or information for the non-Jewish world. Consequently,
Israeli embassies regularly host lunches and meetings for teachers,
community activists, students and politicians as well as sponsoring
trips to Israel for journalists, church leaders and others. Embassies
send lists of resources on publications, policy papers on issues of
relevance to Israel, as well as providing background papers, to a wide
range of Jewish Americans, academics, teachers and community

68

Terry 01 intro 68Terry 01 intro 68 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 69

organizations. In addition, they also keep track and often attend
academic conferences dealing with all aspects of the Middle East.2

In contrast to Arab governments, Israel frequently coordinates
single, unifi ed lobby efforts with U.S. based groups, thereby avoiding
overlap of effort and strengthening the overall effectiveness of their
programs.3 Familiarity with the U.S. system enables the Israeli
embassy to manipulate U.S. political realities to its own advantage.

JEWISH AMERICAN ORGANIZATIONS

The impact of Jewish American lobbying efforts far exceeds the
demographic presence of the community in the United States. In
2000, there were an estimated 5.2 million Jewish Americans, a 5
percent decline from the 1990s.4 This is between 2.2 percent and 2.5
percent of U.S. population. These communities are concentrated in
fi ve main states. Interestingly, these estimates closely parallel those
of Arab Americans. However, unlike Arab Americans, the numbers
of Jewish Americans continues to fall owing largely to a 52 percent
intermarriage rate. Orthodox Jews, who are least likely to marry
outside the faith, are only 9.7 percent of American Jews; conservatives
are 15.2 percent and 17.4 percent as classifi ed as reform, with an
almost 60–70 percent intermarriage rate.5

Only a small percentage of Jewish Americans are active in the
Zionist movement. Perhaps only a third or less of Jewish Americans
give fi nancial support to the Zionist project.6 In the 1990s fully
78 percent thought Israel should freeze Jewish settlements and 79
percent supported a demilitarized Palestinian state.7 The majority
of American Jews, although emotionally sympathetic to Israel as
a Jewish state, do not share a hard-line Likud party approach to
questions involving Palestinians, a two state solution, or keeping the
Occupied Territories. Two thirds of Jewish Americans report that they
are emotionally attached to Israel, but only 35 percent have visited
the country.8 Yet since the 1990s the major Zionist lobby groups have
not refl ected those attitudes. Because Jewish Americans are extremely
reluctant to criticize Israel in public or to air divisions within their
community before the larger American society, the hard-line stance
has prevailed.

In addition, perhaps as many as 1 million Israelis currently live,
more or less permanently, in the United States. An uncertain number
of this little studied population has dual citizenship with full voting

Terry 01 intro 69Terry 01 intro 69 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

70 U.S. Foreign Policy in the Middle East

rights in both nations. Many are professionals and academics who
take active roles in defending Israeli causes.

Jewish Americans have joined and established a multitude of
organizations for religious and social welfare programs as well as
in support of Zionism and the state of Israel. The American Zionist
Emergency Council (AZEC) active in 1940s later evolved into the
American Zionist Council. In the post World War II era, the Zionist
Organization of America (ZOA), was led by Rabbi Abba Hillel Silver,
a tireless campaigner for Israel. Rabbi Silver met with President
Eisenhower and was in regular contact with Secretary of State John
Foster Dulles.

Other major Jewish American organizations are: the Conference
of American Rabbis, Hadassah, the women’s Zionist organization
that has a wide range of activities including promoting trips to Israel
for Jewish Americans; the American Jewish Congress, with a leftist
political slant and the American Jewish Committee, with a more
right of center political position. It publishes Commentary, the main
journal of opinion for many Jewish Americans. The Anti-Defamation
League (ADL) and American Israel Public Affairs Committee (AIPAC)
are two of the most visible Jewish American organizations in lobbying
efforts. The Conference of Presidents of major American Jewish
Organizations with leaders from over 30 organizations is a key
umbrella organization for these various groups. By 2003 major Jewish
organizations coordinated 52 national Jewish organizations. Leaders
from these groups, including religious organizations, women’s clubs
and political action groups meet regularly to formulate long-term
policies and strategies.

During the 1950s, the American Zionist Council of Public Affairs,
along with other Jewish American organizations, worked to counteract
perceived anti-Israeli forces in the Eisenhower administration. They
constituted a chorus producing a steady stream of pro-Israeli letters,
telegrams and communications. The barrage was so great that State
Department offi cials jested that the person at the Palestine Desk had
to be very tall because a short man would be “submerged by Zionist
telegrams in moments of stress.”9

A wide variety of think tanks, including the American Enterprise
Institute (AEI), the Middle East Media Research Institute (Memri),
the Hudson Institute, and the Washington Institute for Near East
Policy (WINEP) also publicize and push for an Israeli U.S. alliance.
AEI has published assets over $35 million, with an annual income of
over $24 million; in contrast, the pro-Arab Washington Report must

Terry 01 intro 70Terry 01 intro 70 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 71

constantly solicit funds to continue publishing.10 This substantial
fi nancial backing enables these centers to underwrite a wide range
of programs and support for publications that far exceeds anything
undertaken by pro-Arab groups. A fairly close network of analysts
work in one or more of these think tanks and they tend to share
a common antipathy to leftists, Arabs, Muslims, or anyone who
contradicts pro-Israeli viewpoints.

Since its inception in 1985, the Washington Institute for Near East
Policy (WINEP) has gained a high profi le on Capitol Hill,11 publishing
policy papers, holding seminars, organizing trips to the Middle East,
furnishing background information for journalists and government
offi cials, as well as testifying before Congress. In 2002 WINEP boasted
that it had placed 90 articles or op-ed pieces in leading journals over
the last year. This is an astoundingly high number and is indicative
of its clout in the mainstream media.

Several WINEP associates are former government offi cials and
others have been hired for high-level government jobs. Their
contacts in Israel help these think tanks to secure consulting jobs in
key government agencies for their personnel,12 thereby creating a
revolving door for individuals to serve in government, then as fellows
in a high level (and usually well funded) think tank and then back
to government again.

However, The American Israel Public Affairs Committee (AIPAC), a
registered lobby based in Washington, is arguably the most successful
of all these organizations. AIPAC evolved out of American Zionist
Council and was founded in 1954 by I.L. “Sy” Kenen.13 Kenen’s
interpretation of AIPAC’s role was “to tell the president to overrule
the State Department.”14

AIPAC operates as a clearing house and coordinator for Jewish
Organizations to push a pro-Israeli agenda in the White House and
Congress. AIPAC’s mission is to “insure close and consistently strong
U.S.–Israel relations.” Leaders from a variety of Jewish organizations
serve on the AIPAC board. By 1985, AIPAC had a staff of 75 with
an annual budget of $5.7 million.15 Although AIPAC claims only
50,000 members who pay $50 dues per year, it has a $15 million
budget, 150 employees and half a dozen full time registered lobbyists.
Among its many activities, it holds frequent policy conferences in
Washington, D.C., breakfast meetings with select Jewish leaders and
workshops on how to monitor and infl uence media. AIPAC lobbies in
Washington throughout the year, and its leaders visit regularly their
representatives and the staffs of key committees. It closely follows

Terry 01 intro 71Terry 01 intro 71 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

72 U.S. Foreign Policy in the Middle East

the voting records and statements of candidates and gives briefi ngs,
along with “meet with the candidates” opportunities. AIPAC caucus
groups of 15–30 members, organized by congressional districts,
routinely lobby members of Congress on issues pertaining to Israel.
In addition, AIPAC provides campaign updates to infl uence political
party organizations, identifying candidates with “good” or “bad”
records of support for Israel. It then works to defeat those with so-
called “bad records” as, for example, Charles Percy and Paul Findley.
AIPAC also publishes the weekly Near East Report and issues “Action
Alerts” on government actions that affect Israel in negative ways.

In recognition of the potential of information campaigns for
changing minds and infl uencing foreign policy, AIPAC issues a
constant stream of publications and policy papers presenting Israel
as a loyal and valuable ally for the United States and often portraying
the Arabs in negative terms. AIPAC regularly sends Facts and Myths
and Near East Report to hundreds of White House offi cials, members
of Congress and their aides, and other government offi cials. By 1990s
Near East Report claimed a circulation of over 40,000.

Although these publications purport to provide balanced and
factual coverage, they are, in fact, consistently pro-Israeli and anti-
Arab. In 1974 AIPAC joined forces with a number of other Jewish
organizations to counter any “pro-Arab” voices. As editor of Near
East Report, Kenen tracked individuals or groups that took pro-Arab
stances, who criticized Israel, or who expressed opposition to the
pro-Israeli policies adopted in Washington. A network of zealous
university students and supporters expand upon these activities by
depicting Israel in the most favorable light and Arabs in the most
negative terms throughout the nation. Their efforts reinforce the
prevalent stereotypic depiction of Arabs/Muslims in the media and
popular culture.

In 1974, Morris Amitay succeeded Kenen as Executive Director of
AIPAC. Amitay made AIPAC into a major lobby force in Washington.
Thomas Dine and Steven Grossman took over as directors in the
1980s and 1990s respectively. By the 1990s, AIPAC was considered the
second most effective lobby in the country, ranking only behind AARP
(American Association of Retired Persons, with 33 million members).
AIPAC thereby exceeded the power and clout of even organized labor.
Members of Congress are keenly aware of AIPAC’s political and
fi nancial power and pay close attention to its activities. In recognition
of AIPAC’s infl uence, over half the members of Congress attended at
least one event during AIPAC’s 2004 annual conference.

Terry 01 intro 72Terry 01 intro 72 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 73

In the 1980s, Dine expanded AIPAC’s activities to encompass
anti-Arab programs. A full time employee from ADL was hired to
track opponents or so-called “enemies” of Israel. Although when it
was originally established in 1913 the ADL was the foremost watch
dog in the valuable work of defending Jews and other minorities
against anti-Semitism, racism and hate crimes, by the early 1960s it
increasingly equated any anti-Zionist or anti-Israeli stance with anti-
Semitism and included peace groups and leftists in its list of potential
enemies. Consequently, ADL “blacklisted” and infi ltrated over two
dozen peace organizations as well as Arab American groups, including
organizations or individuals that criticized Israel or supported human
rights for Palestinians. ADL went so far as to videotape funerals of
Palestinians in the mid-West.16 This information on U.S. citizens
was then passed on to the FBI and the Israeli government. ADL’s
circulation of the names of academics and campus activists who
spoke out against Israeli abuses, prompted the Middle East Studies
Association (MESA), some of whose members had attracted the wrath
of AIPAC and earned places on the “enemies list,” to condemn both
the AIPAC and ADL blacklisting in 1984.

In 1993, ADC, AAUG, the Committee in Solidarity With the People
of El Salvador, the International Jewish Peace Union, the National
Conference of Black Lawyers, and others fi led a class action suit
against the ADL.17 The case slowly wended its way through the legal
labyrinth and resulted in a permanent injunction against the ADL
for spying on Arab Americans. But AIPAC’s “Policy Analysis” section
continued under Michael Lewis (son of Bernard Lewis, considered
by some as the current resident intellectual on the Middle East and
Islamic world for George W. Bush), to monitor so-called enemies
of Israel. In a Weekly Activities publication the names of groups
and people critical of Israel are sent to select Jewish leaders, citizens
and the Israeli Embassy. After the 11 September attacks, criticism of
so-called Arabists escalated. Websites and public critiques appeared
condemning specifi c academics who had, in most cases, merely stated
facts about the political and historic realities of the Arab and Muslim
world that the Zionists and neo-conservatives did not wish to hear.
The Zionist success as an anti-Arab and anti-Muslim force is a major
stumbling block to more objective analysis of the Middle East.

AIPAC also boasts of its success in assuring that Congress remains
pro-Israel and has bragged about defeating Charles Percy who had
incurred its wrath by criticizing Israel.18 George McGovern observed
that not giving Israel what it wanted in arms/aid/support was “a great

Terry 01 intro 73Terry 01 intro 73 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

74 U.S. Foreign Policy in the Middle East

political risk” because within an hour calls would come fl ooding in
from Washington and states/districts.19 A senior State Department
offi cial, speaking on condition of anonymity, added that AIPAC
“tends to skew the consideration of issues … people don’t look very
hard at some options.”20 With its proven ability to deliver votes and
channel money to candidates and punish its enemies, AIPAC is a
“star” performer in Washington.

Using this power, AIPAC and pro-Israeli think tanks regularly
arrange meetings between government offi cials and select Middle
East “experts.” Under the presidency of George W. Bush, these groups
have formed an alliance with both the Christian right and the neo-
conservatives and have what is commonly considered the inside
track in the White House. In words of Hamilton Jordan, AIPAC’s
“collective mobilizing ability is unsurpassed in terms of the quality
and quantity of political communications that can be triggered on
specifi c issues perceived to be critical of Israel.”21

PRO-ISRAELI LOBBIES AND U.S. GOVERNMENT

For over 50 years, stalwart pro-Israeli representatives and senators have
championed the Israeli cause. In the Senate and House, with a total
of 535 members, over half are fi rm or very sympathetic supporters
of Israel. Less than a handful (three to six) could be deemed to be
sympathetic to the Arabs.22 As many politicians are reelected time
and again they become chairs of key Congressional committees
and wield considerable power. Support for Israel cuts across party
lines, geographic regions and religious or ethnic affi liations. Jewish
American politicians, many with long tenures in the House and Senate,
are forceful advocates for the Zionist cause. These included, during
the 1960s and 1970s, Emanuel Celler (D-NY), who was elected to 25
succeeding Congresses; Lester Wolff (D-NY), Abraham Ribicoff (D-CT),
Benjamin Rosenthal (D-NY) and in the Senate, Jacob Javits (R-NY). On
the other hand, some politicians from states with very small Jewish
populations, notably Henry “Scoop” Jackson (D-Washington State)
have been fl amboyant spokespersons for Israel. Jackson mentored a
number of young ambitious staff members, mostly notably Richard
Perle, who went on to become a well-known and exceedingly vocal
champion of neo-conservative and Israeli causes.

Moving easily from America to Israel, Jewish Americans also act as
cultural go-betweens. Some like Richard Perle are neo-conservatives
as well as Zionists and, in fact, equate the two ideologies, blending

Terry 01 intro 74Terry 01 intro 74 4/5/05 4:44:53 pm4/5/05 4:44:53 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 75

the two for mutual gain. Others may be committed to the Israeli
cause but hold a variety of political outlooks.

The career of Stuart Eizenstat is typical. An attorney from Atlanta,
Georgia, Eizenstat was an early Carter supporter; observers noted
that Eizenstat had been “bitten by the political bug.” Through hard
work and keen intellect, he developed an impressive resume: serving
as Assistant to the President for Domestic Affairs and Policy under
Carter, and during the Clinton administration holding several top
level positions including Deputy Treasury Secretary, Under Secretary
of State for Economic, Business and Agricultural Affairs and Under
Secretary of Commerce for International Trade.23 He was Ambassador
to the European Union from 1993 to 1996, served on the board
of advisers for WINEP (pro-Israeli Washington Institute for Near
East Policy) and provided Clinton with position papers on the
Middle East.

In some regards, Eizenstat might be characterized as a liberal
democrat; for example, he supported the Kyoto accord to limit
global warming,24 but he has also expressed his admiration for Henry
Kissinger’s foreign policy strategies. A self-described “head hunter” to
identify and recommend personnel for the Carter administration,25
Eizenstat has been forthright about his commitment to Israel,
consistently advocating pro-Israeli policies and recommending
people that favored Israel for key government jobs. Although he was
involved with domestic issues in the Carter White House, Eizenstat
persistently requested that he receive wire traffi c from Israel and
that he be included in foreign policy meetings. Senior Adviser and
conduit to the Jewish American community Edward Sanders was
equally tenacious in his requests to be included in “the working
sessions of the American delegation at Camp David” as well as asking
to travel with the president to Camp David.26 The NSC and State
Department sought to defl ect these requests as far as possible, but
they indicate a keen awareness by champions of the Israeli cause of
the importance of having a presence and – if possible – a voice in
top level meetings involving policy decisions.

But Eizenstat’s commitment to Israel went further than mere
interest in U.S. Israeli relations. In a speech at the California think
tank, the Susan and David Wilstein Institute of Jewish Policy Studies
in Los Angeles in 1989, Eizenstat bluntly summarized his views on
what some might well consider a problem of dual loyalty.

Terry 01 intro 75Terry 01 intro 75 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

76 U.S. Foreign Policy in the Middle East

No longer was Middle East policy the sole province of largely Arabist scholars.
Serious thinkers like Martin Indyk of the Washington Institute for Near
East Policy and Steven Spiegel of UCLA gained prominence … In the Bush
Administration, we see the flowering of Jewish scholars entering positions
of influence in the State Department and National Security Council involving
Middle East policy. They feel no conflict between their Jewish identification
and their sympathetic attitude toward Israel.27

Eizenstat also urged both Jewish Americans and state governments
to increase their economic investments and to enter into joint
enterprises with Israel. He further recommended that Jewish
Americans continue to “lobby the Congress and the Administration
for the security assistance and economic aid Israel needs.”28 But
perhaps most confounding was Eizenstat’s counsel to Jewish
Americans that “As parents we can make aliyah [immigration
to Israel] an acceptable alternative for our children.”29 No Arab
American, or perhaps any other member of an ethnic group, could
make a similar observation about immigrating to another country
and continue to hold a government position on any level. This
acceptance, even encouragement, of multiplicity of national loyalty is
in marked contrast to Arab Americans who are constantly questioned
regarding their “Americanness,” and who in reaction to probable
negative repercussions have frequently downplayed or denied their
ethnic identities. Hence top-ranking politicians and offi cials of Arab
American heritage such as John Mitchell, John Sununu and Philip
Habib publicly emphasized their abiding national commitment only
to the United States.

A presence of sympathizers in the White House and other top
level government bureaus gives the pro-Israel lobby a considerable
advantage. In particular, liaison offi cers are often appointed on the
basis of their close personal contacts with the Jewish community
or are recruited by Zionist lobby organizations, think tanks, or
interest groups. These liaison offi cers not only arrange meetings and
roundtables with the president and other offi cials,30 but they also
pass on information to Jewish American organizations so that they
can tailor their political efforts to specifi c government concerns.

Alfred H. Moses, Special Adviser to Carter, frankly admitted to a
leading Jewish American activist,

I am here primarily to listen to what you and others have to say and to
try to be a positive influence in those areas which concern you and me the

Terry 01 intro 76Terry 01 intro 76 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 77

most. I rely heavily on friends like you to make certain that I am staying in
touch with Jewish leadership.31

Another White House liaison offi cer went so far as to recommend
the release of advanced technological material on the F-18 plane
as a way to “break the ice”32 with Israeli leaders. These openly pro-
Israeli stances are partially a result of personal affi liations, but are
also predicated on hard assessments of domestic politics.

Consequently, presidential meetings with leaders of the Jewish
American community, long a regular feature of domestic politics,
are usually extremely cordial.33 As with all White House meetings,
presidential staffs carefully stage manage these events, determining
not only a rigid time schedule, but precisely when and if the
president is to appear and if there is to be a “photo opportunity.”
Jewish American leaders invariably come well prepared and present a
coordinated program, often requesting specifi c fi nancial and military
aid packages for Israel. These requests are made in conjunction with
identical demands from the Israeli government. In spite of internal
divisions, Jewish American groups usually reach a consensus on issues
involving Israel. They present, at least in public, a united front. This
united front, an enormous asset for lobby efforts,34 means they
can promise and usually deliver a bloc vote for specifi c candidates
or proposals and provide campaign contributions, often through
Political Action Committees.

POLITICAL ACTION COMMITTEES

Political Action Committees (PACS) give to both parties across
ideological lines, but usually give more money to the party in power.35
During the 1980s, election laws restricted spending on presidential
races, but the House and Senate remained privately funded with
no spending limits. Candidates relied heavily on PACs for fi nancial
support. The input of PACs on specifi c legislation is likely to be greatest
during the complex committee stages of the legislative process. For
the all-important appropriation bills, proposals go through a two-
track process. Foreign aid proposals are submitted to the appropriate
committees in both the House and Senate and must pass through
both the authorization phase, in which the appropriate guidelines are
established, and the authorization phase, in which actual amounts
are determined. As the two houses invariably present different drafts,
a conference committee of members from both houses meets to draft

Terry 01 intro 77Terry 01 intro 77 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

78 U.S. Foreign Policy in the Middle East

a compromise bill for each phase. After the House and Senate have
passed identical versions, the bills are then voted on to be submitted
to the president for fi nal approval.36 The input and infl uence of
staff members during this lengthy and often contentious process is
substantial and lobbyists or fi nancial contributors to representatives
often use this to their advantage.

Single issue PACs, such as pro-Israeli ones, are the most effective
and best funded.37 Some Jewish Americans believe that their PACs
should focus solely on Israel, while others have argued in favor of a
broader base of interests . But it is much easier to mobilize support
around one well-defi ned issue. Encouraged by AIPAC, which is not
a political action committee, and which seeks a low profi le with
regard to involvement with PACs, pro-Israeli PACs have names with
no visible connection to Israel/Zionism/Jews. The largest include:
Citizens Organized PAC, Washington PAC, Joint Action Committee,
also Garden State PAC, or Heartland PAC, Maryland Association for
Concerned Citizens PAC. From the 1970s to 1980s, pro-Israeli PACs
grew exponentially with their fi nancial contributions reaching $3.8
million by the mid-1980s.38 Ten years later there were 61 pro-Israeli
PACs that donated almost $3 million to candidates in a single election
year. From 1990 to 2004, pro-Israeli PACs gave an estimated $41.3
to federal candidates and political parties.39 By 2003 the number of
pro-Israeli PACs grew to over 100 and, with private donations by
Jewish Americans, totaled as high as $25 million in the 1996 election
alone. These PACs focus on a few specifi c election races to maximize
their impacts. They donate to friends of Israel or to candidates
running against someone who is considered an “enemy,” for example
Paul Findley.40

In 1988, a group of former government offi cials, including George
W. Ball (former Under Secretary of State) Ambassadors James E.
Akins and Andrew I. Killgore and Rear Admiral Robert Hanks, fi led
a complaint that AIPAC should be considered a PAC, asserting that
AIPAC created pro-Israeli PACs and channeled money through board
members to PACs. The case revealed that Elizabeth Schrayer, AIPAC’s
political director, had written a memorandum telling a subordinate
where to direct political contributions, an illegal act under federal
law. This “smoking gun” evidence was vigorously denied by AIPAC.
The case languished until complainants demanded in 1992 that
the Federal Election Commission make a decision; the commission
had earlier exempted AIPAC from reporting details of income and
expenditures. Although AIPAC was still not considered a PAC under

Terry 01 intro 78Terry 01 intro 78 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 79

electoral regulations, the U.S. District Court of Appeals ruled that
the Federal Election Commission re-examine the AIPAC exemption
regarding fi nancial disclosures. Again, AIPAC strenuously denied any
wrongdoing. Offi cers testifi ed that AIPAC did not endorse specifi c
candidates or raise funds for them but did refer inquiries to Jewish
leaders in specifi c states or districts. As AIPAC Executive Director,
Amitay had vigorously opposed AIPAC involvement with PACS, but
once he left offi ce he organized a major pro-Israeli PAC, innocuously
named “Washington PAC.”

The success of pro-Israeli PACs is a sensitive issue for Zionist
supporters as well as politicians. If the American public were to
perceive PACs as exercising undue infl uence on the legislative process,
a backlash against all PACs could result. Consequently, AIPAC has
recommended using their infl uence “with measured discretion,”41
or risk incurring negative fallout. In particular, AIPAC does not
want to imperil the fl ow of foreign and military aid for Israel that
Congressional support has hitherto ensured.

CONGRESSIONAL SUPPORT AND FINANCIAL AID

Congress’s pro-Israeli sympathies have assured a steady fl ow of foreign
aid to Israel, in spite of opposition by the U.S. public to foreign aid for
any nation. Although fully 75 percent of the American public thinks
the U.S. spends too much on foreign aid, Congress consistently passes
aid bills for Israel that provide the full amount requested by Israel,
or sometimes in excess of what the president has requested.42 In the
1970s when Congress was cutting spending on domestic programs
and other foreign aid, appropriations for Israel was 8.7 percent more
than the president had requested.43

Since the end of the Cold War, U.S. foreign military and economic
assistance has declined but aid to Israel has continued to rise. The
2003 occupation of Iraq will skew these overall expenditure trends
to some extent. Since the 1980s Israel and Egypt have each received
at least $3 billion per annum, or over 40 percent of all U.S. foreign
aid, leaving the other 60 percent for the remaining 200-plus nations
of the world.44 Given Egypt’s far greater population this is equivalent
to $52 per Egyptian and about $14,000 per Israeli. Egypt’s per capita
income is $1,470 and Israel’s is $16,710; Egypt ranks 118 and Israel
37 (high income) among per capita incomes.45 These fi gures thereby
refute the prevailing myth held by the U.S. public that foreign aid
goes to the poorest nations. The aid for Egypt, tied to specifi c projects,

Terry 01 intro 79Terry 01 intro 79 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

80 U.S. Foreign Policy in the Middle East

is a strategic weapon that helps to ensure the continuation of the
“cold peace” between Egypt and Israel, as well as Egypt’s backing
for U.S. policies in the region. While aid for Israel certainly has a
strategic purpose, the amounts and manner in which they are given
demonstrate the success of pro-Israeli lobbying efforts over a number
of decades.

During the 1990s U.S. aid to Israel was at least $3 billion per year,
$1.2 billion in economic aid and $1.8 billion in military grants.46
This was more than the amount for all of sub-Saharan Africa, Latin
America and the Caribbean. Israel is also the benefi ciary of a number
of special arrangements. Israel receives U.S. aid at the beginning
of each fi scal year in a lump sum that is deposited directly into
the Federal Reserve Bank where it earns interest at about 8 percent.
Israel is the only nation with this special privilege; other countries
receive their grants quarterly and they are carefully overseen by
the U.S. government. This privilege is the result of an initiative by
Senators Daniel Inouye (D-Hawaii) and Bob Kasten Jr. (R-Wisconsin)
in the 1980s. Israel is also protected against any possible cuts in the
future by the so-called Cranston amendment (Alan Cranston, D-
California) whereby economic aid to Israel will be at least as much
as its annual debt payments to the United States. No other nation
has such assurances. Unlike regulations governing aid expenditures
for other nations, there are also no special restrictions on how Israel
spends the money. The U.S. also has arrangements for cooperating
in research development with Israel.

Whereas the Saudis and other oil-rich governments pay cash
for arms purchases, and even these are strongly opposed in the
House and Senate, Israeli purchases are billed to the Israeli trust
fund, fi nanced by the Pentagon with U.S. tax dollars. In the 1990s
Congress also proposed granting Israel $10 billion in loan guarantees
to be given at $2 billion per year for fi ve years. When President
George Bush tried to delay the deal in order to pressure the Shamir
government to negotiate over the Occupied Territories and to reach
a compromise with the Palestinians, Congress balked and pushed
ahead. Only the threat of a presidential veto forced Congress to
postpone the guarantees for a mere four months and the guarantees
went into effect in 1992 with the proviso that the monies were not
be used in the West Bank or Gaza. Cognizant of their almost total
support in Congress, Israeli governments have little or no incentive
to compromise with U.S. presidents who might wish to alter policies
regarding Israel and the Palestinians.

Terry 01 intro 80Terry 01 intro 80 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

The Cast: Jewish Americans and Pro-Zionist Lobbies 81

At a time when Congress was calling for fi nancial cutbacks, the
2003 budget provided $1 billion in military grants and $9 billion for
loan guarantees over four years for Israel. That exceeded the Israeli
request for $8 billion, but was less that the $4 billion requested in
military grants.

As a direct result of Congressional support, U.S. aid to Israel
from 1948 to 2001 totaled over $91 billion and by 2003 the total
U.S. fi nancial aid, including special advantages/indirect costs, was
estimated to be as high as $1.8 trillion.47 These amounts do not
include the tax exemptions granted for the purchase of Israeli bonds
or tax exempt organizations sending assistance to Israel. In large
measure owing to the successes of pro-Israeli lobby forces, Israel
has been the single largest recipient of U.S. foreign aid since World
War II.

It has also benefi ted from fulsome Congressional backing for its
positions on declaring Jerusalem the capital of the state, condemning
the PLO and other Palestinian supporters and organizations as
terrorists, and a host of other positions involving not only Israel
and the Palestinians, but the Arab world as a whole. For example,
Congress overwhelmingly (407:9) endorsed Sharon’s unilateral plan
for a withdrawal from the Gaza Strip in 2004. In a single stroke,
Congress thereby abandoned the decades-old policy to support
a compromise on the Arab Israeli confl ict based on the 1967 UN
Resolution 242 and 1993 Oslo agreement. All presidents must take
the hard realities of pro-Israeli support in Congress into account when
assessing and formulating foreign policy for the region.

Terry 01 intro 81Terry 01 intro 81 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

8
Act One: The Ford Administration

President Ford came to offi ce with an impeccable pro-Israeli history.
Because he had many years of experience in national government
and was personally acquainted with many members of Congress,
Ford had an advantage in dealing with pressures from both the
legislative branch and the public. With his “hands off” approach to
the presidency, Ford seemed to have placed particular importance on
personal contacts. As documents show, Ford was proactive in dealing
with Congress where he felt at home, but in matters of foreign policy
Ford took a secondary role to Kissinger’s lead. Kissinger had full rein
to display his much-touted diplomatic virtuosity. During his fi rst year
in offi ce, Ford canvassed leading opinion-makers for their views on
the Middle East and met personally with conservative and pro-Israeli
spokespersons, included Irving Kristol (a conservative commentator
and champion of Israel); former Ambassador and Supreme Court
Justice, Arthur Goldberg; Chairman of the Music Corporation of
America, R. Wasserman; former Senator William Fulbright and former
Under Secretaries of State, George W. Ball and Eugene Rostow.1 As
this list suggests, Ford was interested in gathering opinions and “fresh
ideas,”2 but, with the exception of George Ball and Fulbright, none of
those canvassed could be described as neutral or pro-Arab on issues
pertaining to the Middle East. Rostow even wrote that he feared Ford
was considering offering peace in exchange for the 1967 borders.
Rostow recommended that there be no Israeli withdrawal until after
a peace settlement had been reached.3 After his meeting with Ford,
Kristol also took it upon himself to recommend a number of people
for positions within the administration.

Outside government circles, the industrialist Max Fisher, Ford’s old
friend from Michigan, played an important role in matters pertaining
to Israel. From 1974 through December 1976, Ford met with Fisher
over two dozen times and talked to him on the telephone on a regular
basis. In addition, Fisher, a leading light in the Republican party, met
with other key offi cials in the White House.4 Fisher was known to
have been a “confi dant of several presidents.”5

On the domestic front, Ford and his advisers consulted Fisher about
Jewish American organizations and Fisher periodically recommended

82

Terry 01 intro 82Terry 01 intro 82 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

Act One: The Ford Administration 83

that Ford meet with specifi c individuals. He also made suggestions as
to who should be invited to White House functions involving Israel.
The Israeli embassy made similar recommendations.6

In his special role, Fisher acted as an intermediary between Israeli
Labor party leaders and the White House. A strong supporter of
the Labor party, Fisher discouraged direct contacts with pro-Likud
organizations and the extremist Jewish Defense League (JDL). He
questioned whether Vice President Nelson Rockefeller should attend
a conference of the Zionist Organization of America (ZOA) which
had taken a hard line pro-Likud stance. Rockefeller was subsequently
asked to attend the conference to encourage a softer ZOA line.7
During Reagan’s and the second Bush administrations, the anti-
Likud opposition was dropped and the Republican party established
mutually cordial alliances with the Likud.

Ford also used Fisher’s good offi ces to send “behind the scenes”
messages to Israel. Before Fisher’s summer 1976 trip to Israel, the
NSC suggested that he reassured the Israelis as to Ford’s policies and
kept them informed as to public opinion in the U.S. The NSC wanted
Fisher to:

Reassure the Israelis that there is no change contemplated in our basic policy
[emphasis in original]. He could also suggest that by making major issues
out of minor incidents, the Israeli’s tend to hurt their own image [emphasis
in original] in this country where there is considerable public and even
Congressional sentiment for trying to fi nd a means of dealing with the
Palestinians without in any way compromising Israel’s security.8

In return, Fisher talked with Ford and Scowcroft about his strong
opposition to the PLO, the Arab Boycott, the U.N. Resolution equating
Zionism and racism and any visits by PLO offi cials to the U.S. He
also urged an increase in the aid package for Israel.9 For his efforts,
Fisher was described by Ford as “an unoffi cial ambassador between
the United States and Israel.”10

However, Fisher’s prominent role sometimes provoked negative
reviews. After Fisher and a number of other Jewish Americans publicly
protested the sale of planes to Egypt in 1976, Ambassador George
Feldman called to complain. Believing the protest was misguided,
Feldman recommended that the White house should “remind Max
Fisher that we had a very diffi cult time getting Egypt out of the
clutches of the Soviets and it is to Israel’s advantage that we did …”11
Realizing that it would be awkward for Ford to reproach Fisher,

Terry 01 intro 83Terry 01 intro 83 4/5/05 4:44:54 pm4/5/05 4:44:54 pm

84 U.S. Foreign Policy in the Middle East

Feldman suggested that someone in the State or Defense Departments
could issue the rebuff.

Given his close relationships with Zionist organizations and
individual Jewish Americans, Ford was surprised by the vehemence
of opposition from pro-Israeli forces in Congress and Jewish American
organizations to his announced “reassessment” of Middle East
policy. Although the Democrats had a majority in both the House
and Senate, Congressional support for Israel cut across partisan lines
and even Ford could not always stem the tide of opposition to his
policies regarding either the Arab Israeli confl ict or, as has been
described, Cyprus.

From the outset, the Ford White House received a steady stream
of letters and communications on a wide range of issues of concern
to Israel and Jewish Americans. Two major letter campaigns focused
on the status of Soviet and Syrian Jews and others dealt with
increasing U.S. foreign and military aid to Israel.12 Jewish American
organizations also protested the sale of arms, however minor, to any
Arab nation.13

Similar objections were lodged against the PLO and any U.S. contact
with it. Letters poured in opposing Arafat’s visit to the United Nations
in 1974 and against the opening of a PLO offi ce in Washington in
1976. The White House consistently stressed that neither Ford nor
Secretary of State Kissinger would deal with the PLO as long as it did
not recognize “Israel’s right to exist.”14

Relations with the PLO became a political “hot potato” when
the Americans were evacuated from the Lebanon in summer 1976
following the assassination of the U.S. ambassador, Francis Melloy,
Jr., which Washington claimed did not involve groups associated
with the PLO. After a careful assessment of the various options for
the evacuation, the sea route was selected as the least dangerous,
assuming a “permissive environment.”15 The unsung subtext of
this was that it necessitated the assistance of the PLO who, at that
point, controlled the security in West Beirut. The PLO was more
than willing to assist, but it did not get the credit it undoubtedly
hoped would accrue from its protection of American lives. Fearing a
backlash from the Zionist lobby, Washington did everything possible
to downplay Palestinian involvement and did not publicly applaud
its assistance. Press Secretary Ron Nessen was told not to mention the
PLO specifi cally and that if asked about assurances of safety from the
PLO to respond and (only IF PRESSED [emphasis in original]:

Terry 01 intro 84Terry 01 intro 84 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

Act One: The Ford Administration 85

These assurances were received thru third parties including the Palestinians
among others. As to whether the President’s remarks enhance the position
of the PLO, I would say that you have to look at this operation as basically
humanitarian with a dangerous situation on the ground.16

The Ford camp so feared even this minimal contact with the
PLO in the Lebanon that it prepared a full disclaimer for the 1976
election campaign with the often repeated refrain that “the question
of recognition and negotiations with the PLO does not arise as long
as the PLO does not recognize the existence of the state of Israel and
accept Resolutions 242 and 338 … This remains our policy.”17

But negative responses from Congress were even more damaging
to Ford and Kissinger’s attempts to shift the direction of foreign
policy. Israel interpreted the reassessment period as a not-so-veiled
attempt to force it to make concessions to the Arabs that it found
unacceptable. Israel made its displeasure known to the White
House through its Washington embassy and Jewish American lobby
groups. They immediately rushed on stage to bring domestic political
pressure to bear. Early in Ford’s term, 71 senators sent him a joint
letter in opposition to the PLO and its growing presence at the
United Nations. Ford sent personal letters to each signatory stressing
that the U.S. continued to oppose the presence of the PLO at the
United Nations.18

Then in the summer of 1975, responding “favorably to an AIPAC
initiative”,19 76 senators (75 percent of the Senate) issued a strongly
worded public letter in favor of aid to Israel. Members of Congress as
well as state and local offi cials supported this letter. As it was meant to
do, the letter attracted media attention and became a stumbling block
to improved relations with Arab governments.20 As with the earlier
Senate letter, Ford responded to each signatory, writing a personal
thank you note to “Chuck” Percy for his help in attempts to alter
Middle East policy.21

These Senate letters demonstrated the ability of the Zionist lobby
to rally forces on all levels of local and national government in favor
of Israel. They were also a public warning to Ford about the strength
of the lobby and of the potentially dire political consequences
of upstaging or sidelining it. All administrations must consider
Congressional support for Israel. Any moves that are construed as
harmful to Israeli interests, or in favor of the Arabs, cause vocal
and vociferous opposition. Consequently, most administrations and
individual politicians prefer to steer clear of accepting any role in

Terry 01 intro 85Terry 01 intro 85 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

86 U.S. Foreign Policy in the Middle East

peace-making or foreign policy that might have negative impacts on
their bids for reelection. These public displays of support for Israel up-
staged the Ford administration’s attempts to persuade Israel to make
the concessions necessary to reach any settlement with the Arabs. It
also impeded efforts to convince Arab regimes that Washington was
sincere in its desire for a more even-handed approach that would,
at least in some measure, address their major demands.22 This is a
clear example of the pro-Israeli lobby’s success in mobilizing enough
domestic political support, especially in Congress, to stop U.S. policy
overtures that Israel opposes.

In reaction to this political crescendo, Arab governments expressed
both their concern and appreciation for Ford’s attempts to improve
relations. However, these expressions of support scarcely compensated
for the massive public and political sympathy for Israel. Nor did
the obvious pro-Israeli stance in Congress encourage Arab leaders,
even those who were anxious for rapprochement, to depend on U.S.
assurances that it would act in the role of a neutral mediator.

SADAT AND THE SINAI DISENGAGEMENT AGREEMENTS

Attempts to bring Sadat and Egypt on to the U.S. stage brought these
confl icting policies into the spotlight. As Kissinger made clear, these
moves were intended to bolster the U.S. role in the region and in no
way detracted from Israeli strength or U.S. commitment to it. They
were aimed to enable

the United States and Israel to continue to control the negotiating process,
keeping Soviet influence at a low level in the Middle East, and allowing Sadat
and other Arab moderate leaders [read pro-U.S.] to dominate the radicals
[read PLO, Syria and Iraq] and continue to work for a peaceful settlement
with recognition of Israel and its right to live in peace.23

By the spring of 1975 the White House feared an impending war
in the Middle East begun by Israel. Kissinger did not view such a
war as in the best interests of the U.S. and was anxious to keep
control of the peace process so as to avoid any international forum
that was not controlled by the United States. Kissinger believed this
approach to be in the best interests of Israel as well.24 Israeli leaders
were skeptical; they wanted a settlement but on their own terms with
few compromises. Israel knew that the balance of power was in its
favor and that with its “lock” on Congress there was little likelihood

Terry 01 intro 86Terry 01 intro 86 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

Act One: The Ford Administration 87

it would be forced into positions it did not want to take. Simply,
the Ford administration did not have the political clout or perhaps
even the will to pressure Israel to accept its demands even though
the U.S. libretto did not include a Palestinian state or, indeed, any
direct Palestinian involvement.

Consequently, Congressional opposition to Egypt and Sadat
continued even in the face of the obvious willingness of the Egyptian
government to move out of the Soviet sphere of infl uence and to
alter long-held policies domestically and with regard to Israel. Part of
Kissinger’s grand scheme was to wrest Egypt away from Soviets and to
start a step-by-step process controlled by United States. U.S. Egyptian
links were further forged by a personal meeting between Sadat and
Ford during the president’s trip to Salzburg in summer 1975. The
Ford administration was disappointed with Israel’s reluctance to
compromise, but it had little leverage to force it to do so.

Ford’s performance faced a cold reception in Congress and
the media. When long-time Speaker of the House Carl Albert (D-
Oklahoma), spoke in favor of Ford’s policies toward Egypt he was
personally abused by a Congressional colleague.25

The overt hostility to Sadat and the Arabs became a public problem
when Sadat visited the U.S. in 1975. The trip had been arranged to
take place after the signing of the Sinai disengagement agreement, a
major victory for U.S. aims in the region and a considerable political
risk for Sadat. Traveling with a fairly large entourage for maximum
publicity at home, Sadat portrayed the visit as a gain for Egypt because
its new alliance with the U.S. would result in fi nancial assistance to
alleviate Egypt’s dire economic straits. The White House was eager for
Sadat to be warmly welcomed and to be treated with respect. Negative
reviews of the visit by Congress and the media was of great concern
to the White House. Ambassador Eilts summarized the problem to
Ron Nessen:

… Sadat was and is the key element in turning situation around and his
visit to United States deserves to be personl [sic] triumph and tribute to
his statesmanship. U.S. media in any case, will I assume require no urging
to focus on President and Mrs. Sadat’s activities and personalities. We are
confident they will make a highly favorable impact.26

Eilts added that the Arabs felt that Sadat had sold out and that the
Syrians and Palestinians, in particular, viewed the visit as the “payoff.”

Terry 01 intro 87Terry 01 intro 87 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

88 U.S. Foreign Policy in the Middle East

To off-set these perceptions, Eilts urged Nessen to portray the visit
not only as a tribute to Sadat, but to Egypt as a nation.

As the Sadat visit approached, the Ford administration went
into damage control. Ford suggested sending Vice President Nelson
Rockefeller, who had been “a bit upset” about his perpetual understudy
role, along with Sadat on the entire trip. Making no secret of his
disdain for the Vice President, Kissinger enthused, “It would fl atter
Sadat out of his mind.”27

But in spite of White House efforts, Sadat was publicly rebuffed
by New York Mayor Abraham Beame, who chose to play to his large
Jewish constituency rather than to further the best interests of U.S.
foreign policy. Ironically, the staunchly pro-Democratic Mayor
Richard Daley of Chicago gave Sadat the welcome that had been
denied by New York City.28

While touring the Middle East some Congressmen did become
uncomfortable with the Israeli hard sell.

There was some resentment toward the propaganda type approach that was
used on the delegation … we got the definite impression that the Israelis
would like to introduce an American presence, whether civilian or military
in Israel – a step many members view with trepidation.29

Sadat did his utmost to charm these same Congressional delegates
into modifying their anti-Egyptian views. He made an impressive plea
for peace and the coordination of Egypt and U.S. interests, but made
no mention of the Palestinians. During this trip, he posed for photos,
even with junior staff members, and played the role of the gracious
host. The Congressional reaction was that Sadat was a

genuine, straightforward world leader of imposing stature. They were most
reassured by his candid views and expressed desire for peace, in contrast
to the carefully orchestrated Israeli propaganda approach and the stolidly
militant aura of that nation. However, I doubt that many of them will be very
vocal in their assessment for fear of the Jewish reaction back home.30

As predicted, although some representatives may have privately
altered their views of Israel and Egypt, the shifts were not apparent
in Congress where opposition to rapprochement with Egypt
remained strong.

To push for approval of the Sinai Agreement, Ford met with the
Senate Wednesday Club, composed of key senators.31 The Second

Terry 01 intro 88Terry 01 intro 88 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

Act One: The Ford Administration 89

Sinai Agreement (1 September 1975) was a complex arrangement for
the partial withdrawal from Sinai by Israeli troops, the establishment
of buffer zones followed by an early warning system in Sinai that
involved the deployment of U.S. civilians, not to exceed 200
personnel, to oversee the process.32 Reactions to this agreement and
the deployment of U.S. personnel were mixed.

In his usual blunt and colorful way, Wayne Hays (D-Ohio), a long-
term Congressman, bellowed:

… I can’t say what those crazy bastards up there [on the Hill] will say. I
don’t think there will be a bad reaction to the use of civilian personnel.
If there is any criticism it will be muted on the Hill because of the Israeli
involvement. You will not get the same kind of reaction that you got … on
Turkish aid situation.33

Because the Sinai agreement was a sensitive political issue, the
White House kept close track of the responses to it and tallied the
numbers of positive versus negative comments. Israel and the Zionist
lobby only signed on to the Sinai agreement after the U.S. agreed to an
American Israeli Memorandum of Understanding that stipulated that
the U.S. respond to Israel’s “military, economic and energy needs.”
Thus, on 8 September 1975, Ford had a special briefi ng session with a
delegation of Jewish American leaders led by Max Fisher at the White
House. Many of these leaders had communicated with the White
House just days before the meeting and Fisher met privately with
Ford and Kissinger to coordinate the script for the event. Although
the Zionist lobby had been extremely wary of the Sinai Agreement,
once it and the Memorandum of Understanding were in place, they
were fulsome in congratulations and fl ooded the White house with
telephone calls, wires and letters.34 The Zionist lobby recognizes that
as performers politicians crave public recognition and seek, if not
standing ovations, at least respectful applause.

But in spite of the administration’s hard work to improve relations
with Egypt, Congress still passed a resolution opposing arms sales
to Egypt in spring 1976.35 There were no coordinated attempts
to mobilize Arab Americans before or after the Sinai Agreements.
They were not part of the political cast. The political climate in the
United States exacerbated Sadat’s vulnerability in Egypt and the rest
of the Arab world, where many opposed his policies. As Scowcroft
explained, “Sadat is taking much fl ak from the Arab world. Delay in

Terry 01 intro 89Terry 01 intro 89 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

90 U.S. Foreign Policy in the Middle East

Congress gives Sadat detractors ammunition that the agreement is
a lousy one.”36

Congressional opposition also made it diffi cult for Ford, particularly
in an election year, to take steps toward a negotiated settlement that
was not based solely on Israeli demands. Fully cognizant of these
political realities, Israel refused to sign the Sinai Agreement (or any
others) until Congress gave its approval, and Congress would only
ratify after Israel and/or the Zionist lobby had given their assent. This
has made a workable peace treaty to resolve the Arab Israeli confl ict
impossible. The same dynamic continues to the present day.

Senator Fulbright focused on this paradox in a speech before the
Middle East Institute on 3 October 1975.

… the key to a Middle East peace is in the internal politics of this country.
As long as the Israeli lobby retains its extraordinary power to mobilize large
majorities in Congress, the executive will be hobbled in any efforts to achieve
a peace based on Security Council Resolution 242.37

The Zionist lobby has been careful to downplay its infl uence in
Congress. Over the past six decades it has characterized Israeli and U.S.
interests as mutually complimentary. During the Ford administration,
the well-known Israeli champion, Norman Podhoretz, detailed this
position in a letter to a White House aide.

And as for Congress, I can tell you from personal experience, on the basis of
25 years in Congress, that support of the State of Israel in the Congress of
the United States is not the result of pressure from any group. It stems from
the conviction that the continued survival and well being of Israel is in the
long-range interests of the United States, and fully in accord with the spiritual
and political principles that we sustain and that sustain us as a nation.38

After 9/11, with neo-conservatives and the Christian right in the
ascendancy in Washington, the appeals to religious affi liations have
particular resonance for many U.S. politicians and citizens.

Egypt was a major fi nancial benefi ciary of the Sinai Agreement, but
Israel’s reluctant participation in the Sinai Agreement also resulted
in an economic pay off for it. In fact, Israel was set to receive $2.3
billion in U.S. aid in 1976, compared with $700 million for Egypt.
“Israel was so confi dent of them she included them in her printed
budget prior to the Sinai Agreement … The $2.3 billion for Israel
would have been necessary with or without the Sinai Agreement.”39

Terry 01 intro 90Terry 01 intro 90 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

Act One: The Ford Administration 91

Senators then actually pushed Ford to increase budget allotments
for Israel. To which Ford asked, “Without my making any promises
or commitments here, tell me what is the fi gure you really want for
… Israel?”40 They responded “$320 million.” Ford waffl ed but he
was not likely to reject these demands, particularly in an election
year. One Ford aide sang out that, “this Administration is not going
to jeopardize Israel’s security on the basis of budget austerity. Our
argument is only over what levels are really required for Israel’s
security and what represents adequate assistance to meet Israel’s real
needs.”41 But Israel and its supporters consistently asked for increases
to the aid package, pegging requests to be equal or more than that
received by all the Arab states.

Divas and star performers always want better roles, the best arias
and more stage time. There is similar competition in the world of
diplomatic exchanges. The Zionist lobby carefully tracks how often
Arab leaders are received in Washington and what sort of hospitality
or “state visits” is proffered, demanding “equal time” and treatment
for Israeli leaders and visitors. Reacting to these demands, Ford made
certain that Yitzhak Rabin was given star treatment during his March
1976 visit to Washington. The state dinner for Rabin, at which the
guest list was a virtual “who’s who” of Jewish Americans, was a
“glittering”42 affair. It was followed in May by a then-unprecedented
briefi ng of leading Jewish Americans at the Pentagon; these have
since become fairly common.

In election years, White House offi cials make concerted efforts
to keep in touch with ethnic voters and organizations. Under Ford,
William Baroody, the Assistant to the President for Public Liaison,
visited with the largest Jewish donors to the Republican party during
a swing trip to the west.43 Keeping the pulse of Jewish American
communities, Fisher was also useful in gauging political support for
Ford in the 1976 election.

Aware of the political potential of Jewish Americans, the White
House invited 150 American Jewish leaders to meet with the President
and Mrs. Ford in September 1976. During this meeting, chaired by
Max Fisher, Ford stressed his support for Israel and the massive $4.3
billion in aid in two budgets (40 percent of all Israeli aid since 1948
was appropriated under the Ford administration).44 Earlier about
half the group had attended a workshop to discuss election tactics to
ensure a high Jewish vote for Ford and to gain a Republican victory
in the presidential election. The Ford committee aimed at target
states, with substantial Jewish populations where a high Jewish voter

Terry 01 intro 91Terry 01 intro 91 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

92 U.S. Foreign Policy in the Middle East

turn out could make a difference in the election. The committee also
sought public support from religious and business leaders.

A full time liaison, David Lissy, was hired to place ads in Jewish
newspapers, prepare responses for questions most likely to be of
concern to Jewish Americans, to arrange meetings between Ford and
key “image makers” and to organize a major press conference where
the President could focus on issues of concern to the community.45
Fisher encouraged meetings with Jewish leaders in the key target
cities in the states with high electoral votes or where there had
been a marginal differential in the 1972 election. Noting that most
Jewish Americans placed Israel as the number one issue of concern,
Ford was coached to stress that the “U.S. will not pressure Israel to
make one-sided concessions.”46 But the Carter campaign used Ford’s
performances during the Cyprus crisis and the anti-Arab Boycott
campaign to upstage and outmaneuver the president. As the next
chapter reveals, the major “production” of the anti-Arab Boycott
campaign demonstrates how lobbies infl uence foreign policy and
effect political outcomes.

Terry 01 intro 92Terry 01 intro 92 4/5/05 4:44:55 pm4/5/05 4:44:55 pm

9
A Major Production:

The Arab Boycott Campaign

To understand the anti-boycott campaign and its impact a bit of
history is necessary. The League of Arab States initiated the Arab
Boycott against products of Jewish industry in Palestine in late 1945
as part of the Arab nationalist struggle against the Zionist endeavor
to establish an independent Jewish state in Palestine. The so-called
primary boycott tried to prevent the import of products into Arab
states from Jewish manufacturers in Palestine. In 1951 following the
establishment of the state of Israel and the losses in the 1948 war,
a secondary boycott to deter third parties from contributing to the
Israeli economy was enacted. The secondary boycott attempted to
use well established and, under international law, legal economic
means to limit and weaken economic growth of an enemy nation,
in this case Israel. Although armistices were ultimately signed
between Israel and the belligerent Arab states following the 1948
war, without formal peace treaties a state of war technically still
existed. Thus under the secondary boycott it was illegal for any Arab
state to engage in economic trade or transactions with Israel; third
party companies who had businesses in Israel were also banned from
trading or establishing production facilities in Arab states. The Arab
League through the permanent Central Offi ce based in Damascus kept
a so-called blacklist for the boycott of Israel. This offi ce kept track
and publicized those fi rms and businesses with economic relations
with Israel. The terms and regulations governing the boycott were
amended and enlarged upon several times by the League during the
1970s; however, actual enforcement of the boycott and compliance
with blacklist was left to the individual Arab states.

In practice, the implementation of the boycott was a haphazard affair.
The boycott had some limited success in pressuring some European
based fi rms and states, particularly in Eastern Europe, to refrain from
economic exchanges and business with Israel. The boycott’s impact
in the United States was best known for the embarrassing and, in
terms of impact on Israel, totally useless blacklisting of Hollywood
stars such as Elizabeth Taylor and Barbra Streisand. Even the Arab

93

Terry 01 intro 93Terry 01 intro 93 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

94 U.S. Foreign Policy in the Middle East

actor Omar Sharif was blacklisted for appearing with the latter in
a Hollywood fi lm. Arab governments stressed that the boycott was
directed against Israel, and was not implemented against Americans
or Jews elsewhere. Reports on the boycott seem to validate that
contention. Between 1970 and 1975 barely two dozen requests based
on religion or ethnicity were reported out of 50,000 boycott request
reports.1 Other Arab nations, for example Syria, would take specifi c
fi rms off the blacklist if they invested in Syria.2 Saudi Arabia, although
it did have religiously based entry restrictions, had business relations
with Jewish companies and businesspersons. Thus the impact of the
boycott in the United States was minimal.

However, the oil boom prices of the 1970s led Israel to fear that
the increase of Arab economic clout could make the boycott a more
effective weapon. US offi cials estimated exports to the Arab world
at $3.3 billion in 1974, nearly double the $1.7 billion in 1973. They
estimated exports would reach $5 billion in 1975 and a huge $10
billion in 1980.3 Actually, OPEC investments in the United States
reached $5.5 billion in 1975.4 These exports represented between
200,000 and 350,000 American jobs.5 Most of the export value was
based on consulting, engineering, and contracting services. As a
result of these massive investments, it was a distinct possibility that
Arab governments might increase the pressure on fi rms not to do
business with Israel. They might also threaten companies that if they
continued contacts with Israel, the burgeoning Arab market would
be closed to them.

The campaign against the Arab Boycott had all the characteristics
of a major operatic production, complete with star power, a forceful
script and music, directors, chorus, and elaborate stage set. With a
detailed libretto and production schedule, the pro-Israeli and Zionist
forces within the United States launched a full-scale attack against
the Arab Boycott and any compliance by the United States or U.S.
businesses in 1975. The campaign was clearly timed to coincide
with the forthcoming 1976 presidential elections, attaining a full
crescendo in the crucial election year. In contrast, the Arab forces and
their allies within the U.S. had no script or timetable and were left to
scurry around backstage, ad libbing whenever they appeared. In the
case of the anti-Arab Boycott the Zionist lobby and pressure groups
utilized all the techniques described in Chapter 4; these included letter
campaigns, personal visits to legislatures and offi cials on state and
national levels, organized group pressure, publicity campaigns, media
blitzes and a full array of legislative and legal moves to enact new

Terry 01 intro 94Terry 01 intro 94 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

The Arab Boycott Campaign 95

laws against any compliance with the boycott. These techniques were
coordinated and developed into national and local productions.

The Israeli government was a driving force – albeit off-stage – behind
the anti-boycott campaign in the United States. U.S. government
offi cials summarized Israel’s position as follows:

Israel views relaxation of boycott enforcement as an important element in
the Arab-Israeli peacemaking process. A combination of events – domestic
economic difficulties, the slowdown of the world economy and the sudden
affluence of the Arab markets – apparently has convinced senior Israeli
officials that action must be taken to weaken the boycott. The focus of this
effort is on measures to prevent US firms from complying with boycott-
related requests … Israeli officials are aware of the official U.S. anti-boycott
legislation. They do not appear concerned that efforts to force changes in
boycott enforcement may interfere with U.S.–Arab relations with resulting
damage to U.S. mediating efforts.6

Thus, in conjunction with Israeli foreign policy directives, pro-
Israeli groups in the United States began attacking the Arab Boycott
on national and local levels in 1975.7 The anti-boycott campaign
was primarily directed against the secondary boycott and American
compliance with it.8 It is not the purpose here to provide a full account
of the campaign against the Arab Boycott – much of which was
waged through proposed legislation for more rigorous laws governing
compliance by private U.S. businesses. However, even a brief review
of the performance, or campaign, illustrates the political potential
of concerted, well-organized lobby campaigns. The campaign sought
to publicize the anti-Israeli and allegedly anti-Semitic nature of the
Arab Boycott and successfully forced the enactment of new legislation
against any U.S. compliance with it.

Using the media, letter writing campaigns, and most crucially,
legislative changes enacted by Congress and state legislatures, the anti-
boycott campaigners put extensively personal pressure on a multitude
of elected offi cials including both Presidents Ford and Carter

The opening notes of the campaign were sounded after the Senate
Committee on Foreign Relations published the names of over 1,500
U.S. corporations on the blacklist in February 1975. The list was
erroneously categorized as the Saudi Arabian blacklist, not the
Arab League list. At the same time, the committee also published
the lengthy terms governing the boycott. Within weeks, the Anti-
Defamation League of B’nai B’rith (the ADL was established in 1913

Terry 01 intro 95Terry 01 intro 95 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

96 U.S. Foreign Policy in the Middle East

to fi ght anti-Semitism in the U.S. under the umbrella of the B’nai
B’rith, the Jewish fraternal organization formed in 1843/44) launched
a massive publicity campaign publicizing the boycott and what it
termed the “pattern of bowing” to the boycott by U.S. businesses and
banks. In June and July the ADL fi led legal charges against specifi c
businesses claiming that they had violated the US Civil Rights Act
by complying with the terms of the boycott. Following additional
information regarding compliance by specifi c businesses and federal
departments, the ADL escalated the campaign by fi ling a suit against
specifi c government offi cials.

Whereas Congress had shown little interest in the boycott over the
previous two decades (for example, the boycott was mentioned in
the House only once in 1954 and only once in the Senate in 1964),
in light of pressure from pro-Israeli interest groups and the publicity
campaign about the boycott, Congressional attention grew. In 1975
the boycott was mentioned 46 times, while the 1976 Congressional
Record index indicated over 70 mentions, including remarks in the
House and Senate and articles/comments inserted by members of
Congress into the record. This was an easy “feel good” issue in
which representatives and senators could garner political support
and presumably increased fi nancially donations from pro-Zionist
organizations and supporters; nor did they need fear any negative
reviews or fallout from voters or from those few individuals or groups
that might see the boycott as a legitimate tool in the Palestinian
struggle for self determination.

The ADL and other Zionist organizations supplied Congress
with lists of fi rms who allegedly had complied with the boycott.
Representatives then called for the banning of foreign investment
that required discrimination and labeled the boycott anti-Semitic.
Many politicians publicly supported ADL campaigns against the
boycott and compliance with it and even went so far as to demand
the cessation of all arms sales to Arab states and for surveillance
of those dealing with Middle East interests.9 Bowing to pressure,
the House Subcommittee on International Trade and Commerce
launched hearings on the boycott. The American Jewish Congress,
ADL, and the American Jewish Committee on the Arab Boycott all
testifi ed before the committee, arguing forcibly for stronger laws and
the enforcement of anti-boycott legislation.10 The issue had become
a political “hot potato”.

With his fi nely tuned political ear, President Ford quickly attempted
to quiet the growing fervor. At his 26 February1975 news conference

Terry 01 intro 96Terry 01 intro 96 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

The Arab Boycott Campaign 97

he fi rmly stated that discrimination based on religious and ethnic
grounds was “contrary to the American tradition and repugnant to
American principles.” But with mounting Congressional support, the
campaign gained momentum. By 1976 – election year – the boycott
issue had become a common topic of debate; increasing numbers
of representatives and senators joined in the chorus to demand
more stringent regulations to prevent compliance with any parts of
the boycott and, indeed, pushed for legislation to punish fi rms or
individuals who complied with the boycott.

The Republican administration under Ford was fi rmly opposed
to stricter laws to regulate the compliance of U.S. businesses with
the boycott. Although the Ford administration was on record as
opposing the boycott and, indeed, as opposing discrimination
based on religious, racial or ethnic grounds, it also believed that the
“diplomatic approach … [was] the most effective way to proceed.”11
In his statement before the Subcommittee on International Trade
and Commerce, House Foreign Affairs Committee, Sidney Sober,
Acting Assistant Secretary for Near Eastern and South Asian Affairs,
summarized the impact of the boycott and U.S. policies, regarding
it as follows:

It is our understanding that, generally speaking, the act of trading with Israel
– as such – does not violate any of the regulations of the boycott organization
… Arab countries reserve the power to interpret the boycott regulations.
they are not uniformly applied. There are a number of firms which do
business in Israel and Arab countries … I want to reemphasize … that we
opposed the boycott and will continue to make our Opposition to it known,
and – that we will continue to oppose any efforts to discriminate against
American firms or individuals on the basis of religion or ethnic background
… It is our conviction that in the attainment of peace lies the fundamental
basis for the resolution of the boycott issue.12

An impressive array of government departments, including the
National Security Council, Departments of State, Treasury, Commerce
and Justice, opposed additional legislation against the boycott. In
particular, the CIA reported that the boycott had not affected Israel
and was not likely to do so in the future.13

Internal White House memos also emphasized that “despite
allegations to the contrary, it [the boycott] generally is not applied
on religious and ethnic grounds.”14

Terry 01 intro 97Terry 01 intro 97 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

98 U.S. Foreign Policy in the Middle East

Most tellingly, White House advisers recognized “Arab efforts to
deny Israel economic advantages of trading with third countries
(which, to some extent, are not unlike our own efforts to economically
isolate Cuba, North Korea, Vietnam and Cambodia.”15

The economic ramifi cation of additional legislation was another
major concern. Although U.S. trade with the Arab bloc had increased
during the 1970s, European or Asian manufacturers, to the detriment
of U.S. businesses, could easily replace products from the U.S. Offi cials
worried that

There is a strong possibility that the Arabs could and would turn toward
other sources of supply if the United States were to undertake to prohibit
U.S. firms from complying with boycott requests. The U.S. lacks leverage to
force the Arabs to retreat on the boycott issue. There is little for which the
Arabs are dependent on the U.S., even though we may be their preferred
source of supply for many commodities.16

When the Ford administration sought to soften anti-Arab boycott
stances, pressure for more legislation increased. Numerous states,
most notably New York and California, enacted anti-boycott
legislation. By September 1975, there were no fewer than 14 bills and
two Congressional resolutions before Congress. The White House
characterized this legislative onslaught as the “meat-axe approach
to dealing with the problem.”17

The Ford administration attempted to deal with this political “hot
potato” by appealing to individual members of Congress and by
supporting those bills that appeared to be the least damaging to U.S.
interests in the Arab world.18 The White House staff was instructed
to study and to make recommendations on the issue.

As previously noted, the ADL had earlier (June, July) fi led suits
against several U.S. corporations. In September it filed against
Rogers “Doc” Morton, the Secretary of Commerce. This suit alleged
that Morton had circulated bid invitations, participation of which
was limited by the boycott, and of protecting companies that had
complied with the boycott. The ADL demanded that the Commerce
Department publicly release the names of all companies that had
complied with the boycott. Although the department readily agreed
to note U.S. anti-boycott terms on all tenders, it refused under the
terms of confidentiality to release specific names. The Morton
case is indicative of the dramatic impact of public court cases. In
something of a star turn, Morton, an exceedingly reluctant cast

Terry 01 intro 98Terry 01 intro 98 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

The Arab Boycott Campaign 99

member, was called to testify before the Subcommittee on Oversight
and Investigations of the House Committee on Interstate and Foreign
Commerce on 12 September. White House advisers recommended
that Morton should inform the committee that the president had
ordered the Commerce Department to amend the regulations of the
Export Administration Act along the following lines: prohibiting
U.S. companies from complying with boycott requests that were
discriminatory, requiring U.S. exporters to report boycott requests,
requiring related services, i.e., banks to report compliance with boycott.
But when Morton refused to make copies of the reports from private
fi rms doing business in the Arab world public, he was excoriated in
the press, and on 11 November the House subcommittee found him
in contempt in a vote of ten to fi ve.19 Within days, 25 Democratic
Congressmen fi led suit against Morton and against Interior Secretary
Thomas Kleppe for hindering implementation of U.S. anti-boycott
policies. Faced with this concerted pressure, Morton was forced to
back down. In December, with White House acquiescence, he agreed
to provide the requested documents.

In performing dramatic roles, divas and leading men have a number
of options as to how to play their roles. Similarly, President Ford had a
number of options for how to “play” the ongoing drama. Each option
posed both pro and con domestic (read political) and international
impacts. White House advisers drew up detailed scenarios for each
possibility; their recommendations to the president were made largely
on the basis of domestic political impacts. One option was essentially
to comply with demands for full disclosure and making it mandatory
for fi rms to report any compliance for public inspection. This would
obviously defuse political dissension, particularly between Congress
and the White House, but it also posed problems of “cheating” by
fi rms in their reports and, more crucially, could force the Arab world
to turn elsewhere for goods. Other options entailed continuing to
assure the confi dentiality of reports or only giving information on
specifi c fi rms to the appropriate Congressional committees; some
tightening up of the process of reporting was also suggested. While
these approaches were acceptable to U.S. businesses, they did not
satisfy Congressional demands and the White House also worried that
Congress might leak hitherto confi dential material to the public. It
was also suggested that the Commerce Department should prohibit
any compliance with the boycott requests, but should keep the
names of specifi c fi rms who had received such requests confi dential.
This option to ban any compliance was “what the private groups

Terry 01 intro 99Terry 01 intro 99 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

100 U.S. Foreign Policy in the Middle East

concerned really want.”20 However, the possible negative impacts of
this option were considerable.

• Since the U.S. is the only country with legislation opposing
the Arab Boycott, even in principle, foreign fi rms would not be
under similar constraints with regard to full cooperation with
Arab boycott requests.

• It would be interpreted by Arab countries as a shift in U.S.
foreign policy, which could jeopardize peaceful settlement in
the Middle East.

• It would be very diffi cult to detect compliance with covert Arab
boycott requests.21

Finally, Ford could recommend limiting “prohibition to boycott
requests based on ethnic or religious considerations.”22 This option,
although it would not totally satisfy the pro-Israeli groups, was the
recommended course of action. It was also recommended that a top
level meeting be held including Secretary Kissinger, Brent Scowcroft,
Bob Oakley and others, to fl esh out a strategy for implementing the
decisions and how the changes should be publicized to Congress, U.S.
citizens, and Arab nations and Israel. In reaction to the mounting
campaign, President Ford announced, on 20 November 1975, three
pages of new directives to tighten the implementation of already
existing regulatory laws.23

The executive branch policy may be summarized as follows:

• end trade promotion based on material with boycott clauses;
• publicize U.S. opposition to the boycott;
• require fi rms to report responses to boycott requests;
• ban exporters from complying with any requests discriminating

on the basis of race, color, religion, sex, or national origin;
• tell U.S. fi rms that refusal to deal with another party owing to

boycott requests might involve antitrust laws;
• take direct action against the (U.S. based) Bechtel Corporation

(one of the world’s largest engineering, construction and project
management corporations with extensive operations in the
Arab world), and the Federal Reserve Board to notify banks of
U.S. anti-boycott policies.24

Terry 01 intro 100Terry 01 intro 100 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

The Arab Boycott Campaign 101

Although Ford had backtracked and given in to many of the
campaigns demands, the anti-boycott forces only escalated their
demands. On 28 November, the Anti-Defamation League of B’nai
B’rith called the measures “a welcome affi rmative step”, but they
“failed to come to grips with the full scope of Arab boycott operations
in the U.S. against Israel.”25

Just a producers seek to optimize ticket sales and audience size by
opening large scale opera productions at favorable times of the year,
so too do lobby pressure groups seek to optimize their impact. The
timing of the anti-boycott campaign had been well chosen to put
maximum pressure on politicians just before a presidential election
year. In the hope of gaining possible votes and fi nancial support for
campaigns, many Congressmen and other politicians signed on to
the anti-boycott legislation. In supporting the campaign they stood
to gain considerable fi nancial and public support from pro-Zionist
groups and individuals in the U.S. while they risked virtually zero
negative political fallout. Thus the Ford administration was in an
extremely awkward political position. International and economic
interests called for soft pedaling the boycott issue and for trying to
promote – behind the scenes – changes in Arab policies. But such
moderation was viewed by much of the voting public as bowing to
Arab pressure and oil interests – hardly popular actors.

As election year neared, the anti-Arab Boycott chorus increased
in volume and intensity. Israel also intensifi ed its campaign against
the boycott with the full support of domestic pressure groups in the
U.S. U.S. policy-makers knew that Israeli offi cials are aware of the
offi cial U.S. anti-boycott legislation, but that they were not really
concerned “that efforts to force changes in boycott enforcement
may interfere with U.S.-Arab relations with resulting damage to U.S.
mediating efforts.”26

Fearing the possible political fallout, Ford’s advisers placed the
issue at the top of the agenda for the fi rst Cabinet meeting in 1976.
Schmults led off with a summary of the various actions taken thus far
and Kissinger commented on the potential impacts internationally,
particularly with regard to the Middle East. Kissinger emphasized that
the United States was currently employing boycotts against Cuba,
Korea, North Vietnam and selectively against Russia and China. He
rhetorically asked what would happen if Great Britain passed a law
against U.S. boycotting third countries and noted that these practices
could severely damage U.S. relations with Saudi Arabia.27 Ford ended
the discussion by noting that it was a serious issue that would have to

Terry 01 intro 101Terry 01 intro 101 4/5/05 4:44:56 pm4/5/05 4:44:56 pm

102 U.S. Foreign Policy in the Middle East

be followed closely to strike “that delicate balance needed to protect
the varied interests of the United States.”28

With these considerations in mind, advisers continued to make
recommendations regarding the major bills before the House and
Senate. In summary, the Stevenson Amendment (Senate Bill) called
for reports fi led after the enactment of the bill to be made public,
and required the Secretary of Commerce to institute regulations
barring U.S. businesses from “refusing to do business with any other
domestic concern … for the purpose of enforcing or implementing a
restrictive trade practice,” but with specifi c exemptions for banks. In
contrast the Bingham–Rosenthal (House Bill) specifi cally mentioned
Israel while the proposed Jewish conference substitute bill also
specifi cally referred to Israel.29 Following exhaustive research, debate
and meetings by State and Treasury offi cials with various Senators
and Representatives, the President was advised to emphasize his
opposition to further legislation because of potential damage to wide
U.S. interests. However, they noted that,

Since it is unlikely that the Senate can be stopped, given the head of steam
which has built up, we should make our points clearly but quietly in the
hopes that the amendments will get buried in the House or dropped in
Conference.

If this strategy fails, the President may have to decide between vetoing
or accepting a modified version of the Bill. There was no agreement as to
what to recommend to the President in this situation – although there was
agreement that for the moment the Administration should take a very tough
line in the hopes of heading off the necessity for such a choice.30

In largely vain attempts to mute the furor, White House liaison
offi cers with the Jewish community met with Jewish leaders and
reported that a compromise was possible. Noting the important
political ramifications of the anti-boycott campaign and Ford’s
relations with the Jewish constituency, David Lissy noted:

There is a growing sense among a broad cross section of the leadership of the
Jewish community that there has been too much friction of late between the
Administration and the community. It is apparent that the Administration is
“winning.” A move to reach a compromise on the Stevenson bill is not likely
to be seen as a sign of weakness on our part but rather as an expression
of interest.

Terry 01 intro 102Terry 01 intro 102 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

The Arab Boycott Campaign 103

As we have discussed, there are growing prospects of very substantial
support for the President from the Jewish community. You are well aware
of the significance of this. We clearly cannot solve our problems on all issues
of concern to the community but here is a chance for reasonably modest
action not inconsistent with basic Administration policy.31

Ford was informed by Scowcroft and Seidman about the ramifi ca-
tions of this issue to his campaign. Providing a detailed description
of the pros and cons of the various pending bills, they noted that the
Arabs would view “Administration acceptance of any additional legis-
lation on the Arab boycott as a shift in the Administration’s position
in response to the Israeli lobby.”32 The Commerce Department,
Counsel’s Offi ce, and State Department supported the option to
modify opposition to additional legislation by working with key
Members of Congress for an amended bill. In so-called Option 1, the
Treasury and Labor Departments and Cannon, Marsh, Friedersdorf,
Scowcroft, and Seidman supported the following policy:

Maintain the position outlined in your November 20 statement and strongly
oppose all additional legislation as unnecessary and counter-productive, but
do not indicate that you would necessarily veto any additional legislation
thus leaving open the possibility of compromise later if sufficient opposition
to the legislation does not develop.33

Although he was known for his “hands off” style, Ford took a
direct interest in the issue and personally initialed his support for
Option 1.

In spite of these concerted efforts by the Ford administration
to satisfy domestic pressure groups, it was no surprise when the
boycott issue became a point of debate between Ford and Carter in
the 1976 election campaign. Seeing the political weaknesses of Ford’s
positions on the issue, Carter supported the anti-boycott campaign
and chided Ford for his failure to comply with stricter legislative
controls. In August, labor leader George Meany weighed in on the side
of further legislation and White House polls of Congress indicated
strong opposition to the administration’s positions.34 Interestingly,
Meany took this position in spite of the fact that the jobs for many
Americans, including union members, were directly tied to trade
with the Arabs.

When anti-boycott legislation was appended to the Export
Administration Act, Doc Morgan was again in the spotlight and

Terry 01 intro 103Terry 01 intro 103 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

104 U.S. Foreign Policy in the Middle East

warned that he could not “delay any longer.”35 The initial White
House strategy was to get the Tax Conference to delay consideration of
the Ribicoff tax penalty approach until after Labor Day in September
or, failing that tactic, to further delay by referring the Export Act to
the Joint Atomic Energy Committee under the guise of the nuclear
provisions also contained within the bill.36 The administration was
keenly aware of “the foreign policy implications of active support
[for legislation] and … risks involved for non-opposition and quiet
support insofar as foreign policy questions are concerned.”37 Although
the administration publicly continued to maintain its opposition to
any further boycott legislation, privately it considered a “stand-in
position” of accepting “non-opposition to the modifi ed Stevenson
Amendment.”38

While offi cials involved with foreign policy issues such as Kissinger
advocated opposition to any anti-boycott legislation, those concerned
with domestic policy and reelection supported some modifi ed version
of the proposed legislation with the Stevenson bill viewed as the
least damaging. In short, White House advisers tried to minimize
the negative political fallout by constructing a policy whereby Ford
might be seen as taking a positive role. With this goal in mind,
they suggested that possibly the President might compromise by
publishing the names of firms on the current list of firms that
might have complied with the boycott and that this might, at least
temporarily, appease the Zionist and Jewish lobby.39

In the face of relentless political opposition, the Ford administration
was forced to backtrack. On 4 October 1976, Ford ordered Morton
to deliver the information regarding the boycott and specifi c U.S.
businesses to Congress.40 Press Secretary Nessen also announced that
Ford had signed the Tax Reform Act,

under a provision of which foreign source income attributable to certain
boycott-related activity will lose the tax benefi ts of the foreign tax credit,
the Domestic International Sales Corporations (“DISCs”), and the deferral
of United States tax on foreign source income.

These actions have put an end to foreign discrimination against American
fi rms or citizens on the basis of religion, national origin, race, color, or sex.
Public disclosure of boycott reports will further strengthen existing policy
against the Arab boycott of Israel without jeopardizing our vital interests
in the Middle East.41

Clearly, domestic political pressure had forced the Republican
administration to retreat on its anti-boycott legislation stand and

Terry 01 intro 104Terry 01 intro 104 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

The Arab Boycott Campaign 105

to bow to the anti-boycott campaign. However, the anti-boycott
campaign continued to gather momentum and remained a
volatile election issue. Sensing the political weakness of the Ford
administration on the issue, Carter used his opposition to the Arab
Boycott to political advantage. In what might be billed as “the concert
of the two tenors,” both Ford and Carter addressed the issue in
speeches and the presidential debates. Although Carter was described
as having “outdone himself on the boycott issue,”42 Ford defended
his record and was advised to respond to queries on the boycott in
the following manner:

… let me give you a few facts on this matter. First, the so-called Arab
boycott has been around for almost twenty-five years. I have opposed it
since its inception … All Presidents since 1952, Democrat and Republican
alike, have opposed the boycott. But all Presidents … have refrained from
reckless promises … on the issue.

Five American Presidents have not done so because:
– they knew the boycott was ineffective.
– Second, because they knew that legislative efforts against the boycott

would be enormously difficult to enforce, would needlessly embitter the
Arabs; and would push them into more extreme and perhaps more effective
economic sanctions against Israel.

Let me return to Mr. Carter’s position for a moment … he has already
threatened economic warfare against the Arab nations if they re-imposed
an oil boycott. Now he is threatening them again. A candidate who does
that as President will find it enormously difficult if he becomes President
[again] to act as the honest broker bringing both sides together for a
permanent peace.43

The Treasury Department added the following arguments:

– The only way to end the boycott is to address its underlying causes …
they [sic] boycott is rooted in the conflict between Israel and the Arab
countries, so that the surest means of ending it is to bring an end to the
basic conflict.
– The success of the Administration’s diplomatic and economic efforts in
the Middle East has come because the U.S. has followed an even-handed
policy …
– Nor should we forget the role played by our major friends in the area. Iran
supplies 60% of Israel’s oil. Saudia Arabia [sic] has been a stalwart against
connumism [sic] in the area. For the U.S. to declare economic warfare on

Terry 01 intro 105Terry 01 intro 105 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

106 U.S. Foreign Policy in the Middle East

these nations – as Carter threatened – could cause enormous harm to the
interests of both Israel and the United States.44

Although some would dispute the claims of U.S. objectivity
regarding the Arab Israeli confl ict, the arguments regarding the history
and impact of the Arab Boycott are apt. Indeed, Ford’s warnings to
Carter proved prescient.

As president, Carter would fi nd himself in the same role as his
predecessor. Although Carter had used the anti-boycott campaign
to his own political advantage, once in offi ce he found the shoe was
on the other foot. The campaign against the boycott continued to
escalate, resulting in further legal actions. Now it was the turn of
the Carter administration to “avoid an adverse effect on … Middle
East diplomacy and not disadvantage legitimate American business
activities abroad.”45

While the White House staff recognized that the confl ict was
essentially “between support for the anti-blacklist principle and the
risks of hostile reaction and loss of business from the Arab world,”46
some advisers, particularly White House liaisons and those close
to the Jewish American community, argued that Carter should
live up to campaign promises endorsing boycott legislation. They
formed a chorus in support of anti-boycott legislation. Focusing on
the contradictions between U.S. economic interests and domestic
concerns, this chorus told the President that:

You and your Administration are on record as supporting boycott legislation
which would prohibit U.S. fi rms from complying with the Arab blacklist of
other U.S. fi rms … At bottom, this problem involves a confl ict between
support for the anti-blacklist principle and the risks of hostile reaction and
loss of business from the Arab world. Particularly after your statements
during the campaign, we do not think your Administration can be less forthcoming
on this issue than the Business Roundtable [emphasis in original].47

Singing the same tune, some Jewish community leaders even rather
disingenuously argued that the campaign was “an American issue”
and that they were “not seeking anti-Arab legislation.”48

In the end, a compromise was reached, not through the White
House or Congress, but by direct meetings between a Round Table
of key corporate businesses (including Exxon, General Electric,
General Motors, among others) and major pro-Zionist organizations
(Anti-Defamation League, the American Jewish Committee and the

Terry 01 intro 106Terry 01 intro 106 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

The Arab Boycott Campaign 107

American Jewish Congress). The resulting Round Table provided
for limited modifications to proposed legislation and endorsed
language that:

• prohibited religious or ethnic discrimination;
• prohibited U.S. fi rms from refusing to conduct business with a

boycotted country as a condition of doing business in a third
country;

• prohibited U.S. fi rms from enforcing foreign boycott;
• prohibited U.S. fi rms from responding to requests for boycott-

related information and
• enabled both sides to declare a victory of sorts.

In May 1977 Carter endorsed the compromise along the following
lines recommended by Eizenstat.

I am pleased to announce that an agreement has been reached by the Anti-
Defamation League, the American Jewish Committee and the American
Jewish Congress with the Business Roundtable on legislative language for the
anti-foreign boycott bill presently being considered by the Senate, and that I
can strongly recommend Congressional approval of that language … In my
view, one of the most gratifying aspects of the agreement is its reasonable
balance between the need for stringent controls over the undesirable impact
on Americans of foreign boycotts and the need to allow continuation of
American business relations with countries engaging in such boycotts.49

However, the matter refused to die. With increased legislation, the
anti-boycott supporters turned their attention to the control and
regulation of the new laws. The Carter administration continued to
grapple with these knotty issues well into 1978.

The Arab voices in this protracted opera were almost all heard only
off-stage. The anti-boycott campaign was conducted in an atmosphere
almost totally devoid of any information regarding the historical or
legal purposes behind the boycott or the reasons for its continued
existence. The Arab regimes, in particular Saudi Arabia, were keenly
aware of the problems faced by U.S. businesses. In meetings with the
Saudi Ambassador, Ali Abdullah Alireza, the boycott was referred to
as a “most nettlesome issue.”50

Even in the face of stricter U.S. regulations and public opposition
to boycott, Arab nations did not cut off trade or business with the
U.S. And indeed, Arab states showed a willingness to compromise to

Terry 01 intro 107Terry 01 intro 107 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

108 U.S. Foreign Policy in the Middle East

maintain economic ties, although some new business, particularly
from Saudi Arabia, did go to Japan.51 But in keeping with their
preference for quiet, behind the scenes contacts with top offi cials or
businessmen, neither the Saudis nor any other oil-rich Arab nations
vigorously and publicly reacted to the anti-boycott campaign. None
launched a massive media blitz to counter the pro-Zionist allegations
against the boycott or to take the opportunity to educate the American
public about the Palestinian cause and the reasons for the boycott.
The lack of Arab response also may refl ect the lack of consensus
among Arab regimes, particularly the conservative monarchies and
oil-rich regimes, over the boycott and its implementation.

Ironically, the strongest commentaries explaining the Arab position
on the boycott did not come from Arab leaders but from U.S. offi cials.
Strong statements against more stringent legislation came from
William Simon, Secretary of the Treasury, coupled with equally strong
support for Israel.52 Former U.S. Ambassador to Egypt Richard Nolte,
in a letter to the New York Times, and Secretary of State Cyrus R.
Vance, in a statement before the International Finance Subcommittee
of the Committee on Banking, Housing and Urban Affairs (1977),
both addressed the issue, albeit largely from the perspective of U.S.
interests. Amin Hilmy II, Permanent Observer to the United Nations,
League of Arab States, also published a closely reasoned exposition of
the boycott as “an instrument of Peaceful Self-Defense” in the National
Journal.53 However, these few statements had virtually no impact on
either the general American public (most of whom never read or heard
about them) or on political forces nationally or domestically.

The anti-boycott campaign afforded the Arabs a prime opportunity
to educate the American public about the legal aspects of the
boycott and its legitimacy under international law, but they failed
to do so. They also failed to draw attention to the relationship of
economics and human rights within the context of the struggle of
the Palestinians for national rights of self determination. Finally, they
missed the opportunity to draw public attention to the similarities
between American boycotts against nations like Cuba or Korea and
the Arab Boycott of Israel. Finally, they missed the opportunity to
draw public attention to the similarities between American boycotts
against nations like Cuba or Korea and the Arab Boycott of Israel.
Nor did the PLO or groups in the U.S. sympathetic to the Palestinians
call attention to the boycott as one means (admittedly unsuccessful)
of redressing their grievances against Israel. The Arabs were largely

Terry 01 intro 108Terry 01 intro 108 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

The Arab Boycott Campaign 109

invisible much like the ghost of Banquo at the banquet scene in
Verdi’s operatic version of Macbeth.

Nor were there any serious economic repercussions. Arabs, particu-
larly oil-rich Arab regimes, continued to recycle their petro-dollars,
buying U.S. merchandise, and investing in U.S. banks and fi rms.
U.S.–Arab economic relations remained relatively robust – even
cordial – over the next several decades even as U.S. support for Israel
and military involvement in the region escalated. These economic
ties continued with little opposition until the late 1990s, when in
face of continued Palestinian resistance to the Israeli occupation of
the West Bank, East Jerusalem, and the Gaza Strip, some Muslims
and Arab Americans, and later Arab consumers, particularly students,
rallied behind formal and informal boycotts of U.S. goods. Firms
such as Burger King and Starbucks Coffee were singled out, forcing
the closure of several outlets in the Arab world. But with the notable
exception of Syria, these boycotts had little support for Arab govern-
ments. However, even these small grassroots movements infuriated
Israel and the Zionist lobby. The ADL demanded the Commerce
Department investigate the campaigns but were told nothing illegal
had occurred.54

Economic boycotts have the potential to be effective in gaining
political leverage and publicizing a cause, but Arabs and Arab
Americans have thus far failed to make use of that potential. The state
of Israel and its supporters clearly understand the potential of Arab
economic clout which is precisely why they seek to monopolize the
debate and upstage all other performers. During the 1970s campaign,
pro-Israeli lobbies not only wrote the libretto, they sang the lead roles,
formed the chorus, and largely conducted the entire campaign.

The anti-Arab Boycott campaign demonstrates how a fully
articulated and embellished campaign, coupled with the severe
vocal defi ciency of the Arabs, resulted in changes to U.S. laws and
policies, even in face of presidential opposition. The successful
orchestration of the anti-boycott campaign ensured that the laws
governing compliance against the boycott would survive over the
long term. Operating within the system, the anti-boycott campaigners
utilized all the available lobbying techniques on local, state, and
national levels.

In so doing, they exhibited considerable political acumen as well
as a sophisticated knowledge of the dynamics driving politics in the
United States. In contrast, the Arab governments and Arab Americans
failed to counter, let alone to adopt proactive strategies to bolster or
to protect the Arab Boycott.

Terry 01 intro 109Terry 01 intro 109 4/5/05 4:44:57 pm4/5/05 4:44:57 pm

10
Act Two: The Carter Administration

Carter came to the presidency having campaigned on a pro-Israeli
platform. In his earlier political career, Carter, a devout Christian,
visited Israel where he expressed his deep sympathy for the Jewish
state.1 On a number of occasions, he had also publicly opposed the
creation of a separate Palestinian state.2 As previously described,
Carter had jumped on the Zionist lobby’s anti-Arab Boycott drive
for stronger legislation governing compliance with the boycott.
In spite of the traditional reluctance of Jewish voters to support
candidates who seemed to mix religion (Christianity) with politics,
Carter received 75 percent of the Jewish vote. In addition, over 60
percent of the major donors to the Democratic party were Jewish in
the 1976 presidential election and although Carter was considered a
“long shot,” 35 percent of his funding came from Jewish donors.3

In the 1990s, many Jewish American organizations, following the
Israeli far right Likud party line, changed the tune against mixing
religion and politics and forged what is, in fact, an inherently
contradictory alliance with the Christian right. The resulting duet
between these disparate voices has managed thus far, with careful
orchestration, to sing in harmony.

In addition to the perennial pressure by the Zionist lobby, Carter
also had to face the mounting furor over rising oil prices and shortages.
Although some have perceived Carter as caving into Arab, particularly
Saudi, demands regarding oil producers,4 there were strong voices
within the White House against OPEC. Stuart Eizenstat and others
blamed elements within OPEC for the price rises and sought to rally
the American public against it. As Eizenstat explained, “the point
was fi nding some way to rouse people’s attention and focus it.”5
Not coincidentally, Eizenstat was a consistently strong and effective
pro-Israeli voice in Washington.

There was also the key issue of arms sales to Arab governments.
The arms sales to Saudi Arabia are an instructive example of the
push-pull effect on foreign policy. Within the White House, liaisons
with the Jewish community argued strenuously against arms sales to
Saudi Arabia or any other Arab state;6 others in the State Department
and Pentagon favored sales. The White House and the Pentagon

110

Terry 01 intro 110Terry 01 intro 110 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

Act Two: The Carter Administration 111

have historically encountered major diffi culties in securing public
or Congressional support for arms sales to Arab states. During the
negotiations to secure Senate approval for sales of F-15s to Saudi
Arabia, a Pentagon offi cial reported that “We didn’t do anything there
that AIPAC didn’t have within hours. Our briefi ng papers. We went
to brief congressmen on the sale, and AIPAC already had rebuttals
to our briefi ngs.” He attributed the leaks to “friends of Israel in the
Pentagon.”7

However, Saudi contacts with key Senators, especially Abraham
Ribicoff, paid off when the Senate voted to approve the sale. A
strongly pro-Israeli voice in the Senate, Ribicoff’s visit to Saudi Arabia
and Syria earlier in 1978 had caused him to reassess his previous
hostility to these Arab states.8 Following the Senate approval for the
sale of F-15 fi ghter jets to Saudi Arabia in 1978, the Pentagon began
to campaign for the sale of the new airborne warning and control
system (AWACS). The Pentagon pushed for these sales because they
helped to bolster the fl agging American aircraft industry, furthered
direct ties with the Saudi monarchy and helped to pay for research
and development (R&D). The Pentagon took on the task of lobbying
for the sales in Congress. The Saudis were asked only to make an
appearance. A young, American-educated, prince duly made the
Congressional rounds to counter media stereotypes, or in the words
of one lobbyist, to “dehorn the monster.”9

Because the sales could not go through until the after the 1980
elections, Carter, who was not opposed to the sales, asked that the
incoming president, Ronald Reagan, be consulted. In an anecdote
he often tells in lectures or question and answer periods, Prince
Bandar, later the Saudi ambassador to the United States, went to see
the President elect, Reagan, in California. Reagan asked only one
question, “What is the Saudi position on the Soviet Union?” Bandar
replied that it had always opposed it, even before the Cold War,
because it was an atheist regime. After this short meeting, Reagan’s
offi ce issued a statement in favor of the sales. Subsequently, even
with the support of the Pentagon and the White House, Reagan still
had to placate the Zionist lobby and Israel although Congressional
approval was eventually forthcoming.10

Several factors assisted this lobbying effort. First and foremost,
the Pentagon supported and lobbied for the sale. Oil companies also
favored it and may have contacted Reagan to secure his support.
Finally, the entire process took place within a short three-month
period before pro-Israeli forces, that traditionally opposed arms

Terry 01 intro 111Terry 01 intro 111 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

112 U.S. Foreign Policy in the Middle East

sales to any Arab nation, had time to organize a major campaign
in opposition. However, the Saudi regime found these exchanges
so bruising that it turned to Great Britain for further purchases of
armaments.

With this backdrop, Carter might have been expected to adopt
pro-Israeli policies and to take stances that were generally hostile or
unfavorable to the Arabs and the Palestinians in particular. However,
several factors militated against the continuation of policies that
completely rejected or ignored the legitimacy of Palestinian rights.
In contrast to Ford and Reagan, Carter was very much a “hands-
on” president. In his memoir, Hamilton Jordan, chief staff aide and
perhaps Carter’s closest adviser, emphasized that the best way to
convince Carter on any given issue was to marshal arguments in
writing.11 He was open to debate and, in marked contrast to George W.
Bush and his coterie, showed considerable fl exibility and willingness
to change previously held opinions. Carter received information and
advice from numerous sources with indirect and direct contacts in the
Arab world. In particular, William Quandt of the National Security
Council (NSC) offered advice on the Arab Israeli confl ict and the
necessity of addressing Palestinian grievances. Quandt was on record
as having called for an independent Palestinian state.

Once in offi ce, the Carter administration, like Ford’s and the fi rst
Bush administration, initiated a “reassessment” of policy regarding
the Arab Israeli confl ict. However in contrast to his predecessor, Carter
was very much an active participant in this reassessment, eliciting
and listening to a wide range of opinions. On the down side, Carter,
an outsider to Washington politics, was sometimes criticized for not
working more closely with Congress.12 Carter hated small talk and
never established warm or close relations with members of Congress.
He refused to “do those necessary things to cement relationships
that ultimately make things happen.” 13 The openness of the Carter
administration to new policy initiatives on the Arab Israeli confl ict
also raised the red warning fl ag to Israel and the Zionist lobby in
the United States.

AIPAC immediately marshaled its considerable resources to
lobby the White House and Congress against any consideration of
a Palestinian homeland.14 AIPAC and other Zionist organizations
provided White House offi cials with a steady stream of anti-Palestinian
and anti-PLO materials. After Carter publicly referred to Palestinian
refugees as having been forced out of their homes in 1948, AIPAC
head Morris Amitay protested that the president might not know

Terry 01 intro 112Terry 01 intro 112 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

Act Two: The Carter Administration 113

the “actual facts” and sent him material from I.L. Kenen and the
pro-Israeli Facts and Myths, 1976 (published by AIPA almost every
year).15 The Anti-Defamation League (ADL) of B’nai B’rith and others
also opposed contacts with the PLO or any hearing of the PLO case
before the U.S. public.16

Some offi cials within the White House also acted as direct liaisons
to communicate the opinions and policies of the Israeli government
and Zionist lobby to Carter and other government offi cials. As the
1980 presidential campaign heated up, direct exchanges between
the White House and the Zionist lobby increased. Alfred Moses was
brought in as a special adviser to act as a conduit to the Jewish
community. He clearly viewed the position as a way of not only
improving communications between the Jewish community and
Carter, but also as a means to infl uence foreign policy. Hamilton
Jordan complained directly to the State Department that although
Cyrus Vance, Secretary of State, viewed Moses’ job as a “political
assignment,” Moses “views the job predominantly as a post for
contributing special perspectives and insights into policy formation
and then effectively communicating administration decisions back
to gain support in a critical constituency group.”17

The Palestinians could not hope to match such extensive ground-
fl oor contacts or input into policy formation. This remains the case
to the present day. Opposition to the Palestinians and the Arabs was
even more pronounced in Congress, whose members consistently
pressured Carter to maintain a solid pro-Israeli policy. Although he
enjoyed a Democratic majority in Congress, Carter failed to mobilize
or to sustain Congressional support for more fl exible policies toward
the Palestinians. One of the major failures of his presidency was
Carter’s inability or reluctance to orchestrate Congressional support
for his policies.18 Carter’s failure to establish a working relationship
with Congress, and to recognize its important role in “selling” and
implementing policy, played into the hands of the more extreme
Zionist lobbyists and their supporters on the Hill and damaged his
effectiveness, not only on Middle East issues, but on a wide range of
other policy initiatives as well.

In the face of heavy contravening pressures and precarious support
from even the Democrats on the Hill, it is not surprising that Carter
and his advisers sought to mollify supporters of Israel. To address
Jewish concerns, Carter, Vice President Walter Mondale, Cyrus Vance
and Zbigniew Brzezinski of the NSC held a high-level meeting with
key Jewish leaders in July 1977. Brzezinski recommended that during

Terry 01 intro 113Terry 01 intro 113 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

114 U.S. Foreign Policy in the Middle East

this meeting the word “homeland” should be avoided as it had
associations with the Balfour Declaration. He also argued that the
term “defensible borders” should not be used because it implied
the incorporation of most of the Occupied Territories, which the
Arabs opposed.19

By this time, the administration had dropped Kissinger’s step-by-
step procedure, implemented during the Ford administration, instead
espousing a comprehensive settlement reached through the Geneva
Conference. While Kissinger saw the Arab Israeli confl ict as only
one piece of the global Cold War puzzle, Carter saw the problem
as a regional one. The Carter administration accepted the fact that
a comprehensive settlement necessitated a solution to Palestinian
demands for self-determination.

When meeting with Carter, Jewish leaders emphatically voiced
their concerns about the Geneva conference and a comprehensive
settlement. They also opposed negotiating with the Palestinians,
preferring agreements with individual Arab governments. Brzezinski
explained that the administration hoped to achieve a comprehensive
peace reinforced with security arrangements to forestall any Arab
or Palestinian attempts to redraw the borders. Former Ambassador
to the U.N. Arthur Goldberg retorted that only the United States
could act as an intermediary and that all the parties involved had to
accept Resolution 242. Goldberg concluded that the ambiguities in
Resolution 242 were not accidental but purposeful. Goldberg certainly
knew about the ambiguities of the resolution since he had largely
been responsible for the drafting and acceptance of 242 after the 1967
war. Passed after the 1967 Arab Israeli War, Resolution 242 called
for the establishment of permanent borders among the belligerent
parties, withdrawal of Israeli forces from occupied territories and a
just settlement of the refugee issue. It explicitly did not demand the
return of all the territories occupied by Israel in 1967 or the creation
of any sort of Palestinian state; indeed, the resolution did not even
mention the Palestinians by name. Hence, from the Palestinian
point of view, the Resolution failed to address the key sources of
the confl ict.

After listening to the concerns of the Jewish leaders, Carter voiced
his own intentions. He emphasized his commitment to the security
and continued existence of Israel. He stressed that, in his opinion,
a separate Palestinian nation would be a threat to peace and that
other Arab nations, namely Egypt, Jordan and Syria, were similarly
concerned. He also emphasized that politically it would be easier for

Terry 01 intro 114Terry 01 intro 114 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

Act Two: The Carter Administration 115

him to espouse the Israeli cause but that such an approach would not
bring peace and that a more open approach was needed.20

Although not stated overtly at the July meeting, Carter’s policy by
the summer of 1977 may be summarized as follows: the assembly
of the Geneva Conference, with the attendance of all parties,
including some form of Palestinian representation; the return of
most of the Occupied Territories to the respective Arab nations;
some form of Palestinian autonomy, preferably in conjunction with
Jordan; full peace agreements between the Arab nations and Israel;
and the maintenance of a fi rm U.S. commitment to the security
of Israel. The administration did not commit itself to any specifi c
border realignments but defi nitely did not envisage an independent
Palestinian state between Israel and Jordan. Nor did it have fi rm
recommendations on the status of Jerusalem. But even this slight
shift in policy was too much for the Zionist lobby.

Anwar Sadat’s personal initiative and trip to Israel in 1977
undermined Carter’s attempts to reconvene the Geneva conference.
It also seriously damaged – perhaps destroyed – the possibility of a
comprehensive settlement. In fact, Sadat was continuing the step-
by-step, separate approach begun by Kissinger under Nixon, and
continued under Ford.21 By this time, it seems likely that Kissinger
had sold Sadat on the personal, domestic and international benefi ts
to be gleaned from his leadership of the step-by-step process and in
signing a separate peace with Israel. His bold move also placed Sadat,
who as a young man had wanted to be an actor, center stage. The
Palestinians were thereby denied any visible role – acting only as an
invisible force off-stage.

Although still publicly committed to a comprehensive settlement,
the Carter administration supported Sadat’s efforts, while maintaining
back door contacts with the Palestinians. These contacts took
several forms. From the outset of Carter’s presidency, numerous and
increasingly active Arab American groups had sought meetings with
the president and top level offi cials. William Quandt generally favored
such meetings, while Brzezinski, who wanted to keep foreign policy
decisions within the purview of the NSC and Department of State,
was reluctant to open up the consultative process. Representatives of
the National Association of Arab Americans (NAAA) met with Midge
Costanza, assistant for public liaison, and a representative from NSC
in February but did not discuss the Palestinian issue.

As noted in Chapter 6 on Arab American lobby groups, it took
considerable pressure from Arab American groups and sympathetic

Terry 01 intro 115Terry 01 intro 115 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

116 U.S. Foreign Policy in the Middle East

members of Congress for the White House seriously to consider a
meeting with Arab Americans in late 1977. However, even as the Arab
Americans gathered at the White House for the 11:45 meeting on 15
December, Carter was in the midst of a press conference announcing
that, owing to its continued rejection of Resolution 242, the PLO had
excluded itself from the peace process.

Although Carter’s meeting with the Arab Americans lasted for about
half an hour, the discussion involving the Palestinians was largely
moot owing to the earlier public rejection of PLO participation in the
peace process. It is virtually impossible to imagine that a president
would make a similarly crucial statement on any matter of import to
Israel, moments before meeting with Jewish Americans.

However, even as the process that included only Israel, Egypt
and the United States moved haltingly toward Camp David, Carter
kept private channels of communications open with the PLO. It is
impossible to ascertain exactly how close the Carter administration
came to direct negotiations, but meetings did continue. For example,
George Ball and Landrum Bolling, president of the Lilly Endowment
(a highly respected Indianapolis based philanthropic foundation
established in 1937 by the Lilly family who had made a fortune in
pharmaceuticals), briefed White House offi cials on meetings with
Arab and Palestinian leaders. Writing that continued land seizures
in the Occupied Territories were a major obstacle to peace, Bolling
stressed that Israeli dissidents and doves (these were the supporters
of the peace process as opposed to the more hardline, far right Israeli
political parties) wanted a settlement with the Palestinians. Bolling
also publicly affi rmed the right of Palestinians to self-determination
and advocated that Israel return to the 1967 borders.22 Senators
Findley and Abourezk also kept Carter informed of their exchanges
with PLO leaders, including Yasir Arafat. Although Carter replied that
only acceptance of Resolution 242 would “open the possibility of
direct discussions,”23 other members of his administration met with
Palestinians. In Europe, Issam Sartawi, the PLO European Counselor
who was subsequently assassinated, twice met with U.S. Ambassador
Milton Wolf.24

However, the meeting between Zuhdi Terzi, the PLO representative
to the U.N., and the U.S. Ambassador to the U.N., Andrew Young,
caused a firestorm of protests fanned by the Zionist lobby and
Young was forced to resign to prevent further political damage to
the administration.25 From within the White House, Ed Sanders,
a leading proponent of the Zionist line, was an outspoken critic of

Terry 01 intro 116Terry 01 intro 116 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

Act Two: The Carter Administration 117

Young. Sanders went so far as to recommend that Carter tell the
American people that his decision to accept Young’s resignation “was
not based on pressure from any country or any group of Americans. It
was based on my determination that it was in the best interest of the
United States …”26 Unfortunately, but perhaps not coincidentally, the
protests followed after a fl urry of exchanges during which the PLO
had agreed to accept Resolution 242 if it were stretched to include
mention of Palestinian rights to self-determination. This potential
breakthrough, strongly supported by Carter, failed when Israel, Egypt,
Jordan and Syria rejected it. Because at this critical historic juncture
the PLO enjoyed considerable international support, it missed an
opportunity by not pushing harder for a reworking of the U.N. 242
formula to include mention of the Palestinians.

Why did exchanges between the U.S. and the PLO continue after
Brzezinski had said “bye-bye PLO” and the Palestinians had been
excluded from Camp David? Simply because, in spite of the pro-
Zionist lobby forces both outside and within the White House, the
Carter administration was still committed, in principle at least, to a
comprehensive settlement. The problem was that the Camp David
process was actually a continuation of the separate peace, step-
by-step approach. As the 13 days at Camp David attest, the Carter
administration worked hard to pave the road for an Arab Israeli peace
treaty. The agreements reached at Camp David have been described
as the product of Carter’s perseverance and knowledge of the confl ict
“down to the last comma and period.”27 But, for the Palestinians, the
Framework for Peace in the Middle East proved to be a dead-end road,
as the Oslo Agreements also proved to be, over a decade later.

The framework failed to address directly Palestinian rights to self-
determination, that is, an independent Palestinian state. It divided
the Palestinians into several separate entities; it did not address the
diffi cult issues of Jerusalem and the right of return of the Palestinians;
and it attempted to impose a settlement without the participation
of the PLO.28

Although Carter contended that the agreement provided for the
implementation of Palestinian national rights, a close analysis of the
agreement’s exact wording belies that contention. As Carter himself
noted, the term “autonomy” had multiple meanings, particularly
for Israeli Prime Minister Menachem Begin, who at one juncture
emphasized that “autonomy does not mean sovereignty.”29 After
leaving offi ce, Carter acknowledged that Begin probably would have
rejected “the possibility of an independent Palestinian state.”30

Terry 01 intro 117Terry 01 intro 117 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

118 U.S. Foreign Policy in the Middle East

The building of new Israeli settlements in the Occupied Territories
became one of the major points of contention among the relevant
parties. The failure to deal directly and clearly with this vital issue
was a major shortcoming of the agreement. Why Carter, knowing the
crucial importance of this issue, failed to put the supposed agreement
of settlements (no new settlements were to be constructed during the
time talks leading to the implementation of the agreement were in
process), is perplexing. It is probable that Carter and Sadat knew that
Begin would refuse to sign an agreement calling for a freeze on new
settlements. Pressing the issue might well have caused the negotiations
to collapse. Carter and Sadat had both taken major political risks at
Camp David and they needed an agreement. Subsequently, Carter
admitted that the failure to address the settlement issue had been his
biggest mistake in the negotiations.31 The issue of the settlements
remains a major obstacle to peace to the present day.

In fact, the administration had consistently ignored or chosen
to misinterpret the political realities of the Arab world. Not only
Arab leaders, but also high-ranking U.S. diplomats had warned that
a separate peace or rejection of Palestinian self-determination was
unacceptable to the Arabs. One career diplomat bluntly admonished
Brzezinski over the “extraordinary misunderstanding about Arab
attitudes toward the Palestinian state.” He continued:

… the Saudi position was clear: it was that there could be no peace in
the Middle East unless the rights of the Palestinians are recognized; that
this includes the right of self-determination; and that everyone knows the
Palestinians want a state of their own.

… The Arabs are convinced that there must be a state sooner or later
or there will be no peace. In the interim a confederation with Jordan might
work.32

The Carter administration chose not to heed this clear and realistic
appraisal.

Even after the agreement for the Camp David Framework, Carter
still had to exert extraordinary personal effort to secure a peace
treaty.33 To date, Carter, with the notable exception of Eisenhower,
has been the only U.S. president willing to up-stage the Zionist lobby
by putting his reputation and credibility on the line to achieve a peace
settlement in the Middle East. Carter’s March 1979 trip to the Middle
East was a major political risk, taken against the recommendation of
some of his top advisers. Long before the 1980 presidential election

Terry 01 intro 118Terry 01 intro 118 4/5/05 4:44:58 pm4/5/05 4:44:58 pm

Act Two: The Carter Administration 119

or Camp David, Senior Adviser Edward Sanders – a consistently pro-
Israeli voice in the Carter White House – had recommended a low
diplomatic profi le. In a clear exposition of the anti-Palestinian and
pro-Israeli position, Sanders wrote in 1978:

If involvement in the Sadat–Begin peace process is too public, the
Administration runs the risk of being blamed whenever difficulties arise …
We believe that a visible substantive American role is unnecessary …

The President has scored markedly at home by voicing explicit opposition
to an independent Palestinian (any diminution of that position would be
harmful). We believe that there would be no chance for peace today without
Israeli strength and that continued maintenance of the Middle East military
balance is essential to the smooth functioning of the peace process …
Needless to say, serious domestic problems could occur if assistance to
Israel is curtailed.34

Actually, Sanders was echoing the Israeli line: the continuation
of the status quo, Israeli control over the Occupied Territories, no
concessions whatsoever to the Palestinians and the maintenance of
Israeli military superiority over the entire Arab world. Sanders went
so far as to recommend that Israeli settlements remain in Sinai for
“perhaps ten years hence” and that the same formula be applied to
the West Bank under a “Jordanian presence.”35

In 1979, when Carter was supporting the aforementioned efforts
to work out a new U.N. resolution including the PLO’s formula
to include mention of Palestinian rights to self-determination in
Resolution 242, Sanders advocated dropping all efforts to secure a
U.N. resolution, the veto of “any resolution in that forum” and a
continuation of the autonomy talks as provided for in the Camp
David framework.36 These recommendations echoed the positions
of the Zionist lobby, but were submitted, not by an outside pressure
group, but by an “in-house” adviser. Subsequent administrations,
particularly the George W. Bush White House, have had numerous
top-level advisers who continually advocate a straight pro-Zionist
foreign policy.

On the opposite side, Hamilton Jordan encouraged Carter to take
the initiative; he thought a trip to see Sadat might well be the only
way to secure a peace treaty. In an emotional appeal, Jordan wrote,
“I just have a gnawing feeling now that the chance for peace is
slipping away and that only you can save it.”37 Choosing to ignore
the voice of the Zionist lobby, Carter followed Jordan’s direction.

Terry 01 intro 119Terry 01 intro 119 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

120 U.S. Foreign Policy in the Middle East

Carter personally visited Sadat and Begin in Egypt and Israel, placed
his political career at risk and achieved a full peace treaty between
the old antagonists.

Carter also managed to persuade Begin and Sadat to sign a joint
letter promising to begin negotiations regarding the Occupied
Territories within one month of ratifi cation of the peace treaty.
According to the text:

The purpose of the negotiations shall be to agree, prior to the elections,
on the modalities for establishing the elected self-governing authority
(administrative council), define its powers and responsibilities, and agree
upon other related issues … [T]he objective of the negotiations is the
establishment of the self-governing authority in the West Bank and Gaza in
order to provide full autonomy to its inhabitants.38

Jordan was to be invited to join the negotiations and the
delegations of Egypt and Jordan could include Palestinians, “as
mutually agreed.” In the event Jordan refused and Egypt and Israel
would hold talks alone.

However, the treaty and attached agreements did not provide the
means to secure Palestinian self-determination. If there were any
doubts on the point, the remarks exchanged by the three leaders on the
occasion of the signing of the treaty at the White House demonstrated
that the resolution of the Palestinian demands was not central to the
treaty. Carter never mentioned the Palestinians; Sadat side-stepped
the issue and, as is perhaps superfl uous to note, Begin ignored the
Palestinians altogether. In effect, the Carter administration permitted
Begin to trade Sinai for a peace settlement with Egypt, Israel’s most
potent military foe, and for continued control over Gaza, the West
Bank and all of Jerusalem.

Yet Carter remained personally committed to a comprehensive
settlement, including some form of autonomy for the Palestinians.
His success at Camp David and in obtaining an Egyptian Israeli peace
treaty earned him public accolades from politicians on the Hill. Only
Senators Findley and Abourezk spoke out about these arrangements’
shortcomings.39 Had circumstances been different during his last
year in offi ce, Carter might have moved more forcefully on the
Palestinian issue, but he was beset with domestic problems (infl ation)
and international crises (the Iranian revolution and the protracted
problems over the American hostages).

Terry 01 intro 120Terry 01 intro 120 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Act Two: The Carter Administration 121

During the election year, the White House monitored U.S. public
opinion on a wide range of issues pertaining to the Middle East,
particularly the Palestinians. Although polls indicated sustained
support for Israel coupled with a moderate increase in sympathy for
various Arab states, support for the Palestinians remained minuscule.
In a 1979 Harris poll, respondents were asked to agree or disagree
to the following proposition: “As the most powerful force among
Palestinian Arabs, the PLO should be in on any negotiations about
Gaza or the West Bank, even if the PLO are [sic] terrorists.”40

Loaded as it was with value judgment and bias, the question elicited
a predictable negative response. It is uncertain what the responses
might have been if the poll had characterized the PLO appropriately
as the “sole legitimate representative of the Palestinian people.” Fifty-
seven percent of the respondents disagreed with the statement, yet
even under this wording, 34 percent still felt the PLO should be
included. On the other hand, the same poll indicated that 61 percent
thought the Palestinians should be included in the negotiations,
while 65 percent thought the PLO should recognize Israel’s right to
exist before being recognized by the United States. However, polls
indicated that Egypt’s image had considerably improved and that
Americans actually ranked it higher than Israel.41 But given that
the polls did not indicate widespread grassroots support for the
Palestinians – as opposed to the well-established and vocal support
for Israel – it was unlikely that Carter, an incumbent beleaguered
with a host of problems, could launch a successful drive to include
the PLO in negotiations. Carter also had to contend with the strong
contrapuntal voices of the Zionist lobby both domestically and
within his own administration.

Thus Carter’s successes in the Middle East did not translate into
voter support and he received a smaller percentage of the Jewish
vote in 1980 than in 1976. Jody Powell, Press Secretary under Carter,
opined years later that working toward a peace settlement had not
gained Carter or any other president domestic political support
because “if you’re going to get an agreement, you’re going to have
to push the Israelis some too. If you do that, you’re going to get a
backlash in this country.”42 The alliance of the Christian right and
Zionist lobby during the George W. Bush administration has created
even bigger obstacles to an even-handed policy.

Terry 01 intro 121Terry 01 intro 121 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

11
Curtain Calls: Present and Future

The effects of lobbyists and special interest groups on policy
formation are complex and cannot be quantifi ed. The previous
chapters described the successes of Greek Americans on the Cyprus
issue and Jewish Americans in securing support for Israel. Why did
these groups succeed when others failed? Both these ethnic/religious
special interest groups mobilized around one issue and used built-
in cultural attitudes to gain public and political support for their
causes. Greek American efforts to secure an arms embargo against
Turkey, and Jewish American campaigns against the Arab Boycott,
both pitted these special interest groups against the White House,
State Department and the Pentagon. Although Greek Americans
obtained Congressional support for an arms embargo on Turkey,
their victory was relatively short lived. There are three main reasons
for this failure. First, Turkey had the ability and political will to
pressure the United States and to impinge upon its perceived strategic
interests in maintaining U.S. military bases on Turkish soil. Second,
Turkey’s decision to close U.S. bases strengthened White House and
Pentagon efforts to convince Congress to drop the embargo. Third,
as the efforts of the Greek American lobby dwindled, some Greek
American leaders were even persuaded to drop their active support for
the embargo. Thus the Greek American success had only a short-term
impact and did not result in any long-term changes to U.S. policies
regarding Cyprus, Greece or Turkey.

In contrast, the Zionist lobby has remained committed to Israel
over the long term. Jewish Americans continue to care about Israel
and they have a single issue orientation that enjoys support from all
levels of government from the White House and Congress down to
city and state levels. Consequently, the infl uence of Jewish Americans
far exceeds their proportion of the general population. The impact
is magnifi ed by small voter turn outs in elections across the country
(the 2004 presidential election was a notable exception). Furthermore
unless Americans are dying as a result of foreign entanglements as in
Vietnam during the 1960s and 1970s or in Iraq in the contemporary
era, the overwhelming majority of Americans remain apathetic to

122

Terry 01 intro 122Terry 01 intro 122 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Curtain Calls: Present and Future 123

international events and do not demand to be involved in either the
formation or implementation of foreign policy.

Consequently, a few passionately committed Zionists and Zionist
organizations, who make major fi nancial contributions to political
parties and candidates and who turn out to vote, exert considerable
political force and retain overwhelming support in Congress. These
groups have successfully tapped into deeply embedded cultural values
of the Judeo-Christian tradition, guilt over the Holocaust, and fears
of being labeled anti-Semitic.

During the Cold War, pro-Zionist lobby groups reasoned that
support for Israel was in the best interests of the United States in
its struggle against the Soviet Union. From the 1950s on, the Israeli
governments pursued cordial relations with nations along the
periphery of the Middle East, particularly in Africa and Asia. Seeking
formal political and military alliances with the United States, Israel
persistently tried to convince Washington that it would be a useful
surrogate for U.S. interests against the Soviet Union in these vital
areas. Simultaneously, pro-Zionist pressure groups in the U.S. worked
to persuade the White House that close ties with Israel had both
geo-strategic and domestic political advantages. However, in spite
of considerable Congressional and domestic pressure, presidents in
this era managed to avoid most formal treaties with Israel. Successive
administrations kept their options open by maintaining a precarious
balance between economic and military aid for Israel and continued
ties with dependent, conservative Arab regimes.1

On the other hand, Zionist lobbies and interest groups had
considerably more success in securing fi rm, long-term commitments
from both the House of Representatives and the Senate. The consistent,
bipartisan support for Israel is evidence of that success. Congressional
support for fi nancial and political aid to Israel has been virtually
assured for over 30 years. The continued, largely unquestioned
allocation of billions of dollars in economic and military aid for
Israel is a crucial example of the power of lobbies and domestic
pressure groups. Although U.S. economic aid may be an essential
life support system for Israel, no Arabs, not even Egyptians and least
of all Palestinians, are dependent on U.S. assistance for national
survival, nor is any of their aid assured of Congressional approval
from year to year.

By 2004 the overwhelming pro-Zionist tilt in Congress resulted
in the passage of a Global Anti-Semitism Review Act whereby the
U.S. Department of State is required to monitor and combat anti-

Terry 01 intro 123Terry 01 intro 123 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

124 U.S. Foreign Policy in the Middle East

Semitism throughout the entire world. With fulsome support from
Zionist lobby and interest groups this act, that does not defi ne anti-
Semitism, easily passed through Congress. If enacted this act will have
a further chilling effect on balanced debate on the Arab Israeli confl ict
and policy in the entire Middle East. It remains to be seen how Arab
governments and Arab Americans will react or whether they will
launch their own lobby campaigns to be included as “Semites” within
the rubric of the new law.

Politicians on every governmental level must take the power
of the Zionist lobby into account. Zionist lobbyists and interest
groups have proven their ability to punish opponents by turning
out voters, giving or withholding campaign monies, and supporting
candidates who favor its agenda. The Zionist chorus drowns out other
voices. By singing refrains with anti-Arab/Muslim stereotypes, the
chorus plays to prevailing negative cultural attitudes. By repeating
the same words and phrases over and over, Zionist supporters have
successfully co-opted the rhetoric of debate; in other words, they
“stay on message.” They need no advice on effective lobby techniques
and are consistently very skillful in formulating and waging effective
campaigns to further their interpretation of Israeli interests.

The anti-Arab Boycott campaign is a prime example of the Zionist
lobby’s ability to attain long term, systemic changes through new
legislation and implementation of new laws. In contrast to Turkish
reactions to the Cyprus issue, oil rich Arab nations had the ability but
lacked the political will and cohesion to make the U.S. pay for policy
decisions detrimental to their interests. Nor did Arab Americans and
their allies launch a campaign to counter Zionist arguments on the
Arab Boycott. Thus in contrast to the case of Cyprus and Turkey, the
White House has had little incentive to pressure Congress to oppose
Zionist demands. Indeed, the White House has a good deal to lose,
particularly on the domestic political front. As the case of the anti-
Arab Boycott campaign demonstrates, lobbyists can have a decisive
impact on Congressional legislation.

In addition, some Arab governments have found it convenient
to focus on the power of the Zionist lobby to camoufl age their own
weaknesses and failures. These include their inability to secure a just
settlement to the Arab Israeli confl ict, their considerable shortcomings
in providing basic human rights for all their citizens and their refusal
to establish democratically elected systems. Similarly, U.S. policy-
makers have sometimes used the high visibility of the Zionist lobby

Terry 01 intro 124Terry 01 intro 124 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Curtain Calls: Present and Future 125

as a cloak to cover U.S. economic, military and political aggressions
in the Middle East.

U.S. support for authoritarian client regimes in the Arab world
has historically placed Arab Americans, most of whom detest and
oppose these regimes, at a distinct disadvantage in dealing with the
White House and Congress. Arab Americans often fi nd themselves
in an adversarial position vis-à-vis the U.S. government, in marked
contrast to the cordial relations enjoyed by Jewish Americans. The
differences between the meetings of White House offi cials with
Jewish Americans and those with Arab Americans demonstrate that
Arab Americans would be well-advised to keep social exchanges to a
minimum, to make two or three key points with recommendations
for U.S. policy in a forceful, respectful fashion and to make these
points repeatedly.

If they hope to compete on anything approaching even terms, pro-
Arab groups would be wise to adopt long term, unifi ed and vigorous
agendas. To mount successful lobby campaigns, Arab American
organizations need to expand and develop the trend toward unifi ed
efforts. ADC and other Arab American and Muslim organizations
have had some success in countering stereotypes, particularly at the
grassroots level, but even in this realm much remains to be done.
Undoubtedly, the attacks of 11 September, the subsequent war in
Afghanistan, the occupation of Iraq, Israeli attacks in the Occupied
Territories and the concomitant increase of suicide bombings, have
all exacerbated the problems faced by Arab American domestic
pressure groups.

In some cases, campaigns could be coordinated with other like-
minded ethnic and religious groups. To maximize impact, campaigns
also need to be made in cooperation with efforts by Arab governments
and/or the Arab League. Finally, Arab lobby efforts need to be directed
toward the two major themes likely to resonate with U.S. voters and
the general public: namely, economics and human rights. Both hold
the potential of increasing the effectiveness of active Arab lobby
campaigns and altering U.S. foreign policy.

In spite of pervasive negative stereotyping of Arabs and Muslims
and vast ignorance or misconceptions about the history of the Arab
Israeli confl ict, the U.S. public still expresses considerable support for
a negotiated settlement and the creation of some form of Palestinian
state. Likewise, the public is generally hostile to massive foreign aid
packages to any nation; hence in their publicity campaigns aimed
for the general U.S. public, pro-Israeli lobby and interest groups tend

Terry 01 intro 125Terry 01 intro 125 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

126 U.S. Foreign Policy in the Middle East

to ignore or downplay the enormous amounts of money the U.S.
government gives to Israel on an annual basis. Both sentiments have,
however, yet to be translated into political will.

At this juncture, it should be emphasized that although the U.S.
public is sympathetic to the human rights plight of Palestinians
or other oppressed people, Washington may or may not act on
those sentiments. The U.S. government’s inaction, quiescence, or
silence over the continued contravention of basic human rights
in the Occupied Territories and elsewhere are instances in which
predetermined foreign policies have taken precedence over the
protection of human rights. Without laboring the point, it suffi ces
to say that the United States has historically supported human rights
on a selected, case-by-case basis.

As previously noted, public opinion in the United States is not
generally the determining factor in forming foreign policy. Although
lobbyists and special interest groups try to create a favorable climate
of opinion for the acceptance of their goals, the U.S. public does not
vote on matters of foreign policy. If Americans did vote on foreign
policy, it is likely that Cyprus would be unifi ed and the Palestinians
would have an independent state of their own.

For a brief interval, the Carter administration attempted to redefi ne
the terms of debate on the Arab Israeli conflict but ultimately
settled for a continuation of the step-by-step process. Subsequent
administrations, both Democratic and Republican, have continued
that policy. The result has been a process described by William
Quandt as an “overvaluation of the strategic relationship with Israel
and the underinvestment in peacemaking.”2 The failures of Camp
David and Oslo show that only a comprehensive settlement has any
hope of success. No one should be thrown off track by the step-by-
step approach that has allowed Israel and the U.S. to control the
process. As a consequence, Israel has confi scated more land, built
more settlements and maintained its military occupation over the
Occupied Territories; it has also prevented the establishment of a
viable Palestinian state.

Following September 2001, the Bush administration moved toward
a full strategic alliance and acceptance of Israeli policies throughout
the Middle East – something Israel and its supporters had wanted
for many years. The Zionist lobby had successfully paved the way by
preparing the U.S. public for such an alliance. Second, they helped
to place Zionist supporters in key government roles. By 2003, over
50 years of concerted lobby and pressure group efforts had paid off,

Terry 01 intro 126Terry 01 intro 126 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Curtain Calls: Present and Future 127

with Israel successfully convincing many in Washington that “my
enemies are your enemies.” Although many neo-conservatives viewed
the alliance with Israel as in the best interests of the United States,
others argued that this close alliance fails to serve the best interests
of the United States, or in long run, that of Israel.

With their assured support from Congress, Israel and Zionist
pressure groups in the U.S. need not fear attempts, even from the
White House, to alter U.S. polices. As long as it has unqualifi ed
economic and political support in Congress, Israel has almost no
incentive to modify its actions regarding settlements in the Occupied
Territories or toward its treatment of the Palestinians. The ability of
Zionist pressure groups to rally Congress behind fervent support for
Israel caused the failure of both Ford and Carter’s initiatives to secure
compromises from all the parties to the confl ict. As a result, rather
than the president conducting the Congressional orchestra on matters
of policy in the Middle East, Israel managed it from backstage.

Before any president can effectively advocate a comprehensive
settlement, Congress’s unquestioned support and willingness
financially to underwrite Israel must be modified in the wider
interests of the United States. The problems of U.S. relations in the
Middle East far exceed the narrow script of ethnic or religious special
interest groups. Although a resolution of the Arab Israeli confl ict will
not solve all of the region’s problems, it would alleviate much of the
hostility, anti-American feeling and violence that characterizes the
area at present.

Terry 01 intro 127Terry 01 intro 127 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Notes

INTRODUCTION

 1. For a fuller exposition of this point see: Ian Buruma, “How to Talk About
Israel,” New York Times Magazine, 31 August 2003.

1 THE LIBRETTO: MAKING FOREIGN POLICY

 1. A number of “insiders” as well as scholars have written about how foreign
policy is made, while others have concentrated specifi cally on U.S.
relations with Middle Eastern states. Among them are: George Kennan,
Around the Cragged Hill: A Personal and Political Philosophy (New York:
W.W. Norton & Company, 1993); Thomas E. Mann, ed., A Question of
Balance: The President, The Congress and Foreign Policy (Washington, D.C.:
The Brookings Institution, 1990); Eric Alterman, Who Speaks for America?
Why Democracy Matters in Foreign Policy (Ithaca: Cornell University Press,
1999); Steven L. Spiegel. The Other Arab-Israeli Confl ict: Making America’s
Middle East Policy from Truman to Reagan (Chicago: University of Chicago
Press, 1985).

 2. Zbigniew Brzezinski, Exit Interview, 20 February 1981, Jimmy Carter
Library. Hereafter cited as JCL.

 3. Kennan, Around the Cragged Hill, p. 189.
 4. See: Kennan, Around the Cragged Hill, and Spiegal, The Other Arab-Israeli

Confl ict, for fuller interpretations of this process.
 5. James A. Nathan and James K. Oliver, Foreign Policy Making and the

American Political System (Boston: Little, Brown and Company, 1983),
p. 69.

 6. Minutes: National Security Council Meeting, 28 March 1975, Offi ce of the
Assistant to the President for National Security Affairs, Henry Kissinger
and Brent Scowcroft, Temporary Parallel File, Box A5, Gerald Ford Library,
Hereafter cited as GFL.

 7. Hal Saunders to WWR (Walter “Walt” Rostow, National Security Adviser
in Kennedy and Johnson administrations), Confi dential “NODIS” Memo,
24 July 1968, LBJ/NSC, reel 7; Louis Harris and Associates Summary of
Survey of Attitudes of Americans toward Arab Israel confl ict, January
1975, Robert Goldwin, File: Jewish Organizations (1), Box 2, GFL.

 8. Robert Goldwin to Donald Rumsfeld, 1 May 1975, Robert A. Goldwin,
File: Jewish Organizations (1), Box 2, GFL.

 9. Goldwin summary of survey, sent to Rumsfeld and others, May 1975,
Robert A. Goldwin, File: Jewish Organizations (1), Box 2, GFL.

10. The most extensive scholarly study on public opinion and polls regarding
the Middle East is: Eytan Gilboa, American Public Opinion Toward Israel
and the Arab-Israeli Confl ict (Lexington, MA: Lexington Books, 1987).
Gilboa was with the Hebrew University of Jerusalem.

128

Terry 01 intro 128Terry 01 intro 128 4/5/05 4:44:59 pm4/5/05 4:44:59 pm

Notes 129

11. See: Hernando Calvo Ospina, Bacardi: The Hidden War (London: Pluto
Press, 2002). Ospina traces the machinations of the Cuban lobby and, in
particular, the role of the Bacardi fi rm in infl uencing and manipulating
U.S. policy toward Cuba over the last four decades.

12. “How America Doesn’t Vote,” Editorial, New York Times, 15 February
2004.

13. Ibid.
14. Voting reform could backfi re,” Editorial, International Herald Tribune, 12

May 2004.
15. “Democrats fi ght for city’s favor,” Detroit Free Press, 23 October 2003.
16. Hugh B. Shannon, “Voters! The true political reformers,” Free Times

(Cleveland, Ohio), 15–21 March 2000. For further discussion on the
minimal input of the public in foreign policy matters, see: Alterman,
Who Speaks for America? Also: Interview with Abdeen Jabara, attorney
and Arab-American community activist, 20 July 1994.

17. Kevin Phillips, Arrogant Capital: Washington, Wall Street, and the Frustration
of American Politics (Boston: Little, Brown & Company, 1994).

18. Gerald R. Ford, A Time to Heal (New York: Harper & Row, 1979), p. 350.
19. Goldwin Papers, Box 2, GFL.
20. Hamilton Jordan Memo to President Carter, June 1977, Hamilton Jordan

Confi dential File, Box 34, File, “Foreign Policy/Domestic Politics Memo,
HJ Memo, 6/77,” JCL.

21. Ibid.
22. Mark Danner, “How the Foreign Policy Machine Broke Down,” New York

Times Magazine, 7 March 1993.
23. Jordan, Memo to President Carter, June 1977.
24. Ibid.
25. Ibid.

2 THE SCORE: MEDIA AND POPULAR CULTURE

 1. Edward Said, Orientalism (New York: Pantheon Books, 1978); see also
Said, Covering Islam: How the Media and Experts Determine How to See the
Rest of the World (New York: Pantheon Books, 1981).

 2. See among others: Michael Suleiman, The Arabs in the Mind of America
(Brattleboro, Vermont: Amana Books, 1988); Jack G. Shaheen, The TV
Arab (Bowling Green, Ohio: Bowling Green State University Popular Press,
1984) and Reel Bad Arabs: How Hollywood Vilifi es a People (Northampton,
MA: Interlink Publishing Group, Incorporated, 2001); Janice J. Terry,
Mistaken Identity: Arab Stereotypes in Popular Writing (Washington, D.C.:
American-Arab Affairs Council, 1985); Laurence Michalak, “Cruel and
Unusual: Negative Images of Arabs in Popular American Culture,” ADC
Issues, January 1984; Edmund Ghareeb, ed., Split Vision: The Portrayal of
Arabs in the American Media (Washington, D.C.: American-Arab Affairs
Council, 1983). See also: Linda Steet, Veils and Daggers: A Century of
National Geographic’s Representation of the Arab World (Philadelphia:
Temple University Press, 2000).

Terry 01 intro 129Terry 01 intro 129 4/5/05 4:45:00 pm4/5/05 4:45:00 pm

130 U.S. Foreign Policy in the Middle East

 3. Norman Daniel, Islam and the West: The Making of an Image (Oxford:
Oneworld, 1993). This is a revision of his earlier 1960 work.

 4. Robert MacNeil, panel discussion at Columbia University, March 1993,
cited in Lies of Our Times, June 1994. Pierre Salinger lecture, Coral Gables
Congregational Church, 12 March 1996, Books on Books, C-Span, 2–3
June 1996 (lecture not published).

 5. Noam Chomsky, The Fateful Triangle: The United States, Israel and the
Palestinians (Boston: South End Press, 1983); David Croteau and William
Hoynes, By Invitation Only: How the Media Limit Political Debate (Monroe,
ME: Common Courage, 1994); Edward S. Herman and Noam Chomsky,
Manufacturing Consent: The Political Economy of the Mass Media (New York:
Pantheon, 1988).

 6. James Fallows, Breaking the News: How the Media Undermine American
Democracy (New York: Pantheon, 1996). See also: Nathan and Oliver,
Foreign Policy Making and the American Political System. In Republic of
Denial: Press, Politics, and Public Life (Yale and London: Yale University
Press, 1999), Michael Janeway describes the radical changes in press
coverage in the late twentieth century by referring to the “inertia of
modern institutional life,” p. 10.

 7. In the United States, four mega giants (General Electric, Time Warner,
Disney/Cap Cities, and Westinghouse) control a vast array of electronic
and print news and entertainment sources. The Nation, 3 June 1996. James
Aronson, The Press and the Cold War (New York: Monthly Review Press,
1970), p. 78. See Robert W. McChesney, The Problem of the Media: U.S.
Communication Politics in the 21st Century (New York: Monthly Review
Foundation, 2004) for an analysis of the media in the service of corporate
profi t.

 8. Eric Alterman, What Liberal Media? The Truth About Bias and the News
(New York: Basic Books/A Member of the Perseus Books Group, 2003).

 9. Serge Halimi, “Myopic and cheapskate journalism,” Le Monde Diplomatique,
November 1998.

10. Martin Kettle, “If it’s in the US, it’s news, If not, forget it,” Guardian
Weekly, 16 May 1999, and Frank Rich, “The Weight of an Anchor,” New
York Times Magazine, 19 May 2002.

11. Louis W. Liebovich, “The Press as Presidential Antagonist,” National
Forum, Winter 2000.

12. Jeff Cohen and Norman Solomon, “Anti-Arab bigotry rampant in U.S.
news,” Seattle Times, 1 August 1992.

13. Samuel P. Huntington, Clash of Civilizations and the Remaking of World
Order (New York: Simon & Schuster, 1996).

14. Glenn E. Perry, “Huntington and His Critics: the West and Islam,” Arab
Studies Quarterly, Vol. 24, No. 1, Winter 2002.

15. Patrick Seale, “Why is the West Afraid of the Arabs?” http://english.
daralhayat.com/comment/01–2004/Article-20040130–63b7c417-c0a8–
01ed-001c-22ffae711923/story.html, accessed 2 February 2004.

16. Joseph Kraft, “The Dark Side of Islam,” Washington Post, 19 May 1981.
17. Terry Ahwal, “Media jump to conclusion: Muslims did it,” Detroit Free

Press, 30 April 1995.
18. “Terrorism hits home,” Detroit News, 23 April 1995.

Terry 01 intro 130Terry 01 intro 130 4/5/05 4:45:00 pm4/5/05 4:45:00 pm

Notes 131

19. “Seeing Green: The Red Menace is Gone. But Here’s Islam,” New York
Times, 21 January 1996.

20. “Terror Isn’t Alone as a Threat to Mideast Peace,” New York Times, 15
March 1996.

21. Kathleen Christison, “U.S. Discourse on Palestine: Perception vs.
Reality,” Washington Report on Middle East Affairs, April 2001, p. 25. See
also Christison, Perceptions of Palestine: Their Infl uence on U.S. Middle
East Policy (Berkeley: University of California Press, 1999). See also:
Michael C. Hudson and Ronald A. Wolfe, eds., The American Media and
the Arabs (Washington, D.C.: Center for Contemporary Arab Studies,
Georgetown University, 1980) and The Arab Image in the Western Media
(1979 International Press Seminar. London: Outline Books, 1980).

22. See studies by Suleiman, Shaheen, Michalak, and Terry; also see: Reeva S.
Simon, The Middle East in Crime Fiction: Mysteries, Spy Novels and Thrillers
from 1916 to the 1980s (New York: Lilian Barber Press, 1989). The latter
has a useful annotated bibliography of the genre.

23. Edward N. Tivnan, The Lobby: Jewish Political Power and American Foreign
Policy (New York: A Touchstone Book: Simon & Schuster, 1987).

24. For example see: Jonathon Wilson, “Operation Desert Hoops,” New
York Times Book Review, 14 April 1996, review of Zev Chafets, Hang Time
(Warner Books Inc., 1996).

25. V.S. Naipaul, Among the Believers: An Islamic Journey (New York: Random
House and Deutsche, 1981). See also: Naipaul, Beyond Belief: Islamic
Excursions Among the Converted Peoples (New York: Random House, 1998).
John Carey, “V S Naipaul among the Moslem zealots,” Sunday Times, 4
October 1981.

26. John Marshall Papers, Rockefeller Archive Center, North Tarrytown,
New York. Marshall served the Rockefeller Foundation in the Division
of Humanities and Social Science from 1933 to 1970 and was the director
of Villa Serbelloni (Rockefeller Foundation Bellagio Study and Conference
Center) from 1959 to 1970. The book in question was: Ishak Musa
Husaini, The Moslem Brethren (Beirut: Khayat’s, 1956).

27. Joan Peters, From Time Immemorial: The Origins of the Arab-Jewish Confl ict
(New York: Harper & Row, 1984).

28. Albert Hourani, Middle East Journal, 1985; Norman Finkelstein, letter
to the editor, New York Times, 26 December 1985; Edward W. Said,
“Conspiracy of Praise,” The Nation, 19 October 1985.

29. M. Petrovich, R. Roberts, C. Roberts, World Cultures (Morristown, NJ:
Silver, Burdett, and Ginn, 1991), pp. 233, 608. Middle East Studies
Association/Middle East Outreach Council, Text Evaluation Project
(Ann Arbor, MI: Center for Middle Eastern and North African Studies,
1991) provides an extensive annotated review of texts available for use
throughout the United States. Mohammad Arkoun in Rethinking Islam,
trans. Robert D. Lee (Boulder, CO.: Westview Press, 1994; Paris: Jacques
Grancher, 1989), refers to the “cultural poverty of the brief chapters
devoted to Islam” in texts for both European and American students. See
also: Letitia Creamean, “Membership of Foreigners: Algerians in France,”
Arab Studies Quarterly, Winter 1996. See also: William J. Griswold, The
Image of the Middle East in Secondary School Textbooks (New York: Middle

Terry 01 intro 131Terry 01 intro 131 4/5/05 4:45:00 pm4/5/05 4:45:00 pm

132 U.S. Foreign Policy in the Middle East

East Studies Association, 1975) and Michael W. Suleiman, American Images
of Middle East Peoples: Impact on the High School (New York: Middle East
Studies Association, 1977).

30. Winthrop D. Jordan, Miriam Greenblatt, John S. Bowes, The Americans:
A History (Evanston, IL: McDougal & Littell & Co., 1992), pp. 587, 914,
958.

31. Samuel P. Huntington, “The Clash of Civilizations?” Foreign Affairs,
Summer 1993.

32. “The Islamic Cauldron,” Foreign Affairs, May/June 1995. R. Emmett
Tyrrell, Jr., “Chimera in the Middle East,” Harper’s, November 1976; J.B.
Kelly, “Let’s Not Leave It to the Arabs,” The Spectator, 16 March 1991.

3 THE STAGE SET: IMAGES AND ATTITUDES

 1. Ellen K. Coughlin, “Breaking the Prejudice Habit,” Chronicle of Higher
Education, 27 October 1995.

 2. Robert D. Kaplan, “Tales From the Bazaar,” Atlantic Monthly, August 1992;
The Arabists: The Romance of an American Elite (New York: The Free Press,
1993).

 3. Department of State, United States Foreign Policy: An Overview, January
1976, p. 29.

 4. James E. Akins to Zbigniew Brzezinski, 24 September 1979, White House
Central File (WHCF), CO-8, JCL.

 5. Robert W. Komer to Ralph Dungan, 9 April 1964. Copy to George
MacBundy. Lyndon B. Johnson National Security Files, the Middle East:
National Security Files, 1963–1969. Microfi lm edition, reel 8. Hereafter
cited as LBJ/NSC. A White House aide to President Johnson, Komer was
an Under Secretary of Defense for Policy.

 6. William R. Polk Memo on U.S. Policy Toward the UAR to Walter Rostow,
7 April 1964, LBJ/NSC, reel 8. Polk was a recipient of Rockefeller
Foundation fellowships and a staff member of the Middle Eastern Studies
Center and Assistant Professor of Near Eastern Languages and History at
Harvard before moving to the State Department.

 7. Ibid.
 8. As one example, see the long and extremely factual biography prepared

for the state visit of the French leader Valéry Giscard d’Estaing, 17–22
May 1976. Ron Nessen Files, Box 28, or biographic sketches on U.S.
diplomats, Ron Nessen Files, Box 41, GFL. Nessen was Press Secretary to
President Ford.

 9. See: CIA biographies on Israeli Prime Minister Levi Eshkol, 31 August
1967, or Ya’acov Herzog, Director General of the Israeli Prime Minister’s
offi ce, 3 November 1966. LBJ/NSC, reel 7.

10. Fact Sheet, 5 June 1974, Charles McCall Papers, Box 31, GFL. McCall was
Director of Research in the Ford White House.

11. Biographic Sketches, Saudi Arabia, 1977, WHCF, Co-52, JCL.
12. Biographic Sketches, Saudi Arabia, 1978, Staff Offi ces – Press (Advance)

Offi ce File, Box 9, JCL.

Terry 01 intro 132Terry 01 intro 132 4/5/05 4:45:00 pm4/5/05 4:45:00 pm

Notes 133

13. Anwar Sadat, Biographical Sketch distributed prior to his 1977 State Visit,
WHCF, Box CO-24, JCL.

14. Interview with Richard Moe, Miller Center Interview Project, Carter
Presidency Project, Vol. XII, 15–16 January 1982, p. 126, JCL. Moe was
Chief of Staff to Vice President Walter Mondale.

15. Memorandum of conversation, 26 February 1968. Participants were:
Rabin, Rostow, Israeli Minister Evron, General Amit and Harold H.
Saunders. A State Department offi cial, Saunders also served as an Assistant
Secretary of State during the Carter administration. LBJ/NCS, reel 7.

16. Ibid.
17. LBJ/NSC, reels 7–8; see also, State Department background notes on Israel,

1974, circulated in advance of Yitzhak Rabin’s visit, 10 September 1974,
CO71, GFL.

18. Stuart Eizenstat, “American Jews and Israel in the Bush era,” address
given at Susan and David Wilstein Institute of Jewish Policy Studies, Los
Angeles, 6 June 1989, Vertical File, JCL.

19. Ron Nessen Papers, Box 28, GFL.
20. Menachim Begin biography 1979, WHCF, CO-7, JCL. Reports on both

Israeli and Arab leaders by NSC offi cials, notably William Quandt in the
Carter White House, are more balanced and detailed. See biographies in
WHCF, CO-40, JCL.

21. Al Moses Papers, Box 2, JCL. Moses, Special Adviser to Carter, acted as
the White House liaison with the American Jewish community.

22. George W. Ball and Douglas B. Ball, The Passionate Attachment: America’s
Involvement with Israel, 1947 to the Present (New York: W.W. Norton &
Co., 1992), p. 86.

23. Interview with Richard Moe, JCL.
24. Jack Watson Interview, Miller Center Interview Project, 17–18 April 1981,

pp. 104–5, JCL. Jack Watson was Cabinet Secretary and Assistant for
Intergovernment Affairs; he became Chief of Staff when Hamilton Jordan
left to coordinate Carter’s reelection campaign.

25. Seymour M. Hersh, “The Grey Zone: How a secret Pentagon program
came to Abu Ghraib,” New Yorker, 24 May 2004; see also: David Rieff,
“Blueprint for a Mess,” New York Times Magazine, 2 November 2003.

26. Susan Sontag, “Regarding the torture of Others: Notes on what has been
done – and why – to prisoners, by Americans,” New York Times Magazine,
23 May 2004.

27. Steven L. Spiegel, The Other Arab-Israeli Confl ict: Making America’s Middle
East Policy from Truman to Reagan (Chicago: University of Chicago Press,
1985), p. 394.

4 PRODUCTION ASPECTS: LOBBY TECHNIQUES AND FINANCES

 1. David E. Rosenbaum, “In a Test of Lobbying Muscle, Realtors Prevail,”
New York Times, 13 July 2003.

 2. Jeffrey H. Birnbaum, The Lobbyists: How Infl uence Peddlers Get Their Way
in Washington (New York: Times Books, 1992), p. 13. The dynamics of the
lobbying process and the work of individual lobbyists and organizations

Terry 01 intro 133Terry 01 intro 133 4/5/05 4:45:01 pm4/5/05 4:45:01 pm

134 U.S. Foreign Policy in the Middle East

are detailed in a number of studies, including: Bruce C. Wolpe. Lobbying
Congress: How the System Works (5th ed.) (Washington, D.C.: Congressional
Quarterly, 1987).

 3. As this study attests, the documentation from the Ford and Carter
Presidential libraries supports these conclusions.

 4. “Lobbyist’s Sway Rises With G.O.P.” New York Times, 3 April 2002.
 5. Anne Wexler, Exit Interview, 12 December 1980, JCL.
 6. Birnbaum, The Lobbyists, p. 235.
 7. Joan Peters, “Report on Middle East Refugees,” Marked “Not for

Publication,” 1977. Stuart Eizenstat Files, Box 235, JCL.
 8. Hamilton Jordan, Box 37, JCL.
 9. Gerald Rafshoon, Oral History Project, Miller Center Interview, 8 April

1983, JCL. Rafshoon handled Carter’s public relations from his early
career as a gubernatorial candidate in Georgia and then served as Assistant
to the President for Communications.

10. Stuart Eizenstat speech at Temple Sinai, Washington, D.C., 22 February
1991, Vertical File, JCL.

11. Stuart Eizenstat, Exit Interview, 10 January 1981, JCL.
12. CO70–71, Box 26, GFL.
13. Staff Offi ces, Jody Powell, Press Secretary, Box 82, JCL; see also: Vice

Presidential papers, Box 17, CO 158, Box 50–52; CO 146, CO 71, Box 27,
and David Lissy Files, Box 41; Co 159 in GFL for representative samples of
this type of letter and White House records on pressure group campaigns.
David Lissy was Associate Director, Domestic Council, and the political
liaison with Jewish organizations in the Ford White House.

14. David Greenberg in Nixon’s Shadow: The History of an Image (New York:
W.W. Norton, 2004) describes Nixon’s use of “spin” and his creation of
different media images during his long, “checkered” political career.

15. Hamilton Jordan, Crisis: The Last Year of the Carter Presidency (New York:
Putnam, 1982). Lloyd Cutler, Counsel to the President, Oral History
Project, Miller Center Interview, 23 October 1982, JCL.

16. See: Fred H. Lawson in “The Truman Administration and the Palestinians,”
America and the Palestinians Special Issue, Arab Studies Quarterly, Vol.
12, Nos. 1 & 2, Winter/Spring 1990, for a detailed overview of the
interrelationship of politics, domestic pressure groups and foreign policy
during the Truman era.

17. The Electronic Daily Diary, Max Fisher, GFL.
18. Scowcroft Memo, 2 July 1976, CO 71, GFL.
19. Hamilton Jordan Memo to Warren Christopher, 8 April 1980, Hugh

Carter’s Files, Offi ce of Administration, Box 37, JCL.
20. NSC Memo, 8 November 1974, CO70–71, Box 26, GFL.
21. CO 70–71, Box 26, GFL.
22. For documentation on the major Jewish American organizations and their

relationships with Israel see: Lee O’Brien, American Jewish Organizations
& Israel (Washington, D.C.: Institute for Palestine Studies, 1971, 2nd
printing 1986); Ernest Stock, Partners & Pursestrings: A History of the United
Jewish Appeal (New York: University Press of American, 1987); Edward N.
Tivnan, The Lobby: Jewish Political Power and American Foreign Policy (New
York: A Touchstone Book: Simon & Schuster, 1987).

Terry 01 intro 134Terry 01 intro 134 4/5/05 4:45:01 pm4/5/05 4:45:01 pm

Notes 135

23. Joyce R. Starr, Kissing through Glass: The Invisible Shield between Americans
and Israelis (Lincolnwood, IL: NTC/Contemporary Publishing Company,
1991). Starr was the White House liaison on Soviet Jews and Press
Coordinator in the Jewish Community Affairs Division for Carter.

24. George W. Ball and Douglas B. Ball, The Passionate Attachment: America’s
Involvement with Israel, 1947 to the present (New York: W.W. Norton &
Company, 1992), p. 86.

25. Max L. Friedersdorf (Assistant to the President for Legislative Affairs)
Files, Box 6; Myron Kuropas Files, GFL. These fi les include extensive
materials on the interrelationship between the White House and ethnic
communities.

26. Joseph Pika in “The White House Offi ce of Congressional Relations:
Exploring Institutionalization,” University of Wisconsin, 1979, and
“Dealing with the People Divided: The White House Offi ce of Public
Liaison,” paper prepared for delivery at the 1982 Annual Meeting of the
Midwest Political Science Association, GFL, in which Pika discusses the
creation and evolution of these offi ces.

27. Paul Findley, They Dare to Speak Out: People and Institutions Confront Israel’s
Lobby (Westport, CT: Lawrence Hill, 1985).

28. Mark Danner, “How the Foreign Policy Machine Broke Down,” New York
Times Magazine, 7 March 1993.

29. Lloyd Cutler, Exit Interview, JCL. Cutler was Counsel to the President.
30. Jimmy Carter, Oral History Project, Miller Center Interview, 29 November

1982, JCL.
31. Philipp Blom, To Have and to Hold: An Intimate History of Collectors and

Collecting (Woodstock: The Overlook Press, 2003), p. 193.
32. Michael J. Malbin, ed., Parties, Interest Groups and Campaign Finance Laws,

a conference sponsored by the American Enterprise Institute for Public
Policy Research (Washington, D.C.: American Enterprise Institute for
Public Policy Research, 1980).

33. Jim Drinkard, “With new law, GOP routs Democrats in fundraising,” USA
Today, 21 August 2003.

34. Ibid.
35. Ann Chih Lin and Amaney Jamal, “Navigating a New World: the Political

Assimilation of Arab Immigrants,” paper delivered at the Annual Meeting
of the American Political Science Association, Washington, D.C.: 28–31
August 1997.

5 AN OVERTURE: THE CASE OF CYPRUS

 1. Monteagle Stearns, Entangled Allies: U.S. Policy Toward Greece, Turkey
and Cyprus (New York: Council on Foreign Relations Press, 1992).
Not surprisingly, both sides underestimated the human costs to their
opponents while exaggerating their own.

 2. Laurence Halley provides a sympathetic account of the Greek side of
the dispute in Ancient Affections, Ethnic Groups and Foreign Policy (New
York: Praeger, 1985) while Paul Watanabe in Ethnic Groups, Congress, and
American Foreign Policy: The Politics of the Turkish Arms Embargo (Westport,

Terry 01 intro 135Terry 01 intro 135 4/5/05 4:45:01 pm4/5/05 4:45:01 pm

136 U.S. Foreign Policy in the Middle East

CT: Greenwood Press, 1984), gives the Turkish point of view. Watanabe
is highly critical of the ethnic Greek lobby campaign against Ford’s pro-
Turkish policies. See also: Suha Bolukbasi, “The Cyprus Dispute and the
United Nations: Peaceful Non-Settlement Between 1954 and 1996,”
International Journal of Middle East Studies, August 1998, pp. 411–34.

 3. Watanabe, Ethnic Groups, pp. 107–11.
 4. Gerald R. Ford, A Time to Heal: The Autobiography of Gerald R. Ford (New

York: Harper & Row, 1979), p. 138.
 5. Memo: Tom C. Korologos to Larry Eagleburger on Prominent Greeks,

29 August 1974, WHCF, CO 55 Greece, 8/9/74–4/30/75, GFL.
 6. Max Kuropas, Box 7; Al Haig – Name File: fi le: Brent Scowcroft, Box 2;

WHCF: McCrary name fi le (“Tex” John Reagan McCrary) of the Hellenic-
American Institute, GFL.

 7. Veto to The House of Representatives, 17 October 1974, WHCF, SP 2–3–14
and SP 2–3–15, Box 8, GFL.

 8. Signing Statement, Ron Nessen Papers, Turkey 8/9/74–7/8/75, Box 125,
GFL.

 9. Comments from Members contacted for their reaction to the announced
Turkish takeover of United States and NATO installations, n.d. [circa
May–June 1975], Max Friedersdorf, Box 16, GFL.

10. Ibid., John Roussselot (R-Cal.).
11. Jack Calkins Memorandum to Robert T. Hartmann, 8 October 1975,

Folder, Peter Agris, Hellenic Chronicle of Boston, Ron Nessen Papers,
Box 51, GFL. Ford’s meeting with Agris was characterized in an Evans–
Novak column as so effective that Agris asked Greek leaders to support
the president’s position in favor of lifting the embargo. When the news
became public, Agris’s credibility among Greek Americans suffered and he
even threatened to sue the journalists who released the information.

12. Charles Bartlett, “Vote on Turkey shows undisciplined Congress,”
Washington Star, 28 July 1975.

13. Statement by Congressman Morgan after meeting with Ford at the White
House, 9 July 1975, Ron Nessen Papers, Box 125, GFL.

14. Statement by the President, n.d. given but date is 25 or 26 July 1975,
Ron Nessen Papers, Box 125, GFL.

15. Robert J. McCloskey [Assistant Secretary of State] Memorandum for
Honorable John Marsh, The White House, 24 September 1975, WHCF,
CO 156, Turkey, Box 49, GFL.

16. Congressman Cederberg in GOP Leadership Meeting with the president,
24 September 1975, Robert Wolthuis, Box 2, GFL.

17. Statement by the president, 8 October 1975, Ron Nessen Papers, Box
125, GFL.

18. Jimmy Carter, Keeping Faith: Memoirs of a President (Toronto: Bantam
Books, 1982), pp. 51, 458, 563.

19. Ford, A Time to Heal, pp. 137, 199, 244, 285, 288.
20. Department of State for Zbigniew Brzezinski, 22 April 1977, ND-44,

JCL.
21. Dom Bonafede, “Presidential Focus, Turkish Arms Vote Discourages Staff,”

National Journal Reports, 2 August 1975.

Terry 01 intro 136Terry 01 intro 136 4/5/05 4:45:01 pm4/5/05 4:45:01 pm

Notes 137

6 THE CAST: PRO-ARAB LOBBYISTS AND INTEREST GROUPS

 1. This discussion is based largely on interviews with diplomats, offi cials,
and lobbyists for Arab governments conducted from 1994 to 2002.
Although most preferred to speak off the record, these professionals
generously provided detailed histories of Arab diplomatic efforts in the
U.S. Any conclusions or errors in this rendition are solely those of the
author.

 2. Mohamed Heikal, The Return of the Ayatollah (London: Andre Deutsch,
1981), pp. 95, 158–9; Michael Ledeen and William Lewis, Debacle: The
American Failure in Iran (New York: Alfred A. Knopf, 1980), p. 75.

 3. Edward Said Interview with Palestine Report, 29 August 2001,
Prlist@palestinereport.org accessed 29 September 2003.

 4. Michael Suleiman, “The Arab Information Effort in North America: An
Assessment,” Arab Studies Quarterly, Vol. 8, Summer 1986; Nabeel A.
Khoury, “The Arab Lobby: Problems and Prospects,” The Middle East
Journal, Summer 1987.

 5. Suleiman, “The Arab Information Effort in North America.”
 6. Michael W. Suleiman, “The Arab Information Effort in North America

– An Assessment,” Zionist information and Arab Requisites for its
Confrontation Seminar (ALECSO), 18 May 1985, Tunis, Tunisia, p. 5. In
this paper, Suleiman estimated that in 1983 Maksoud gave 55 speeches,
22 press conferences, issued 43 communiques and participated in 13
conferences.

 7. William Fulbright speech, “Old Myths and New Realities – the Middle
East,” 24 August 1970, U.S. Congressional Record, Senate, 14035.

 8. Paul Findley letter to Jimmy Carter, 8 June 1979, WHCF – CO35–74, JCL;
see also Paul Findley name fi le, JCL. Paul Findley, They Dare to Speak out:
People and Institutions Confront Israel’s Lobby (Westport, CT: Lawrence Hill,
1985).

 9. Findley, They Dare to Speak Out.
10. See James A. Bill, George Ball: Behind the Scenes in U.S. Foreign Policy (New

Haven: Yale University Press, 1997) for a defi nitive study of Ball’s long
and illustrious career in public service.

11. Statement of Intent in Washington Report on Middle East Affairs, November
2003, p. 5.

12. Named after the late Joseph Malone, a history professor at the American
University of Beirut and a mentor for a number of academics in the fi eld
of Middle East studies.

13. Actionalert@saudi-american-forum.org.
14. www.irmep.org/irmep.htm, accessed 1 August 2004.
15. Palestine Human Rights Bulletin, Special Issue (Number 11), October

1978.
16. Graham E. Fuller, “Political Islam and U.S. Policy,” Middle East Affairs

Journal, Vol. 5, Nos. 1–2, Winter/Spring 1999; Ayad al-Qazzaz, “The
Arab Lobby: Toward an Arab-American Political Identity,” Al Jadid, 3:14,
January 1997.

17. Stuart Eizenstat, Exit Interview, 10 January 1981, JCL.

Terry 01 intro 137Terry 01 intro 137 4/5/05 4:45:02 pm4/5/05 4:45:02 pm

138 U.S. Foreign Policy in the Middle East

18. Helen Samhan and Samia El-Badry are both experts on Arab American
demographics. “The New Arab Profi lers,” Arab American Business, January
2003.

19. United States Census 2000.
20. Curt Guyette, “Shifting Sands,” Metrotimes (Detroit), 16–22 June 2004.
21. Sami Khatib, “Financial Accountability and Responsibility in Arab-

American Organizations,” Al-Hewar, March 1993.
22. Janice J. Terry, “Community and Political Activism Among Arab Americans

in Detroit,” in Michael W. Suleiman, ed., Arabs in America: Building a New
Future (Philadelphia: Temple University Press, 1999; reprinted in Arabic
by Center for Arab Unity Studies).

23. James Zoghby, “Alarm Bells in America as Arab Americans Face Increased
Demonization,” Al-Ahram Weekly, 24 May 2000.

24. Intern Perspectives: 2001 Intern Summer Times, ADC, Summer 2001.
25. Memo on NAAA, meeting 26 June 1975, ND18/CO1–7; Nessen Papers,

Box 121, GFL.
26. Public Liaison: Midge Costanza, List of National Ethnic Groups, Box 88,

JCL.
27. AAUG Newsletter, December 1977. Attendees included: Dr. Fouad

Moughrabi, President-Elect and Abdeen Jabara, one of the founders of
the organization and a human rights lawyer.

28. DPS Staff, Eizenstat, Box 235; WHCF – National Security, Defense, Box
ND-39; WHCF, Box CO3 (CO 1(Arabs) 1/20/77–1/20/81), JCL.

29. William B. Quandt and Gary Sick Memorandum to Zbigniew Brzezinski,
26 August 1977, ND, Box 39, ND16/CO1–7, JCL.

30. Brzezinski Note, 30 August 1977, ND, Box 39, ND16/CO1–7, JCL.
31. Brzenzinski Memorandum to Hamilton Jordan, 2 September 1977, WHCF,

Name File, AAUG/NAAA/Association, American, JCL.
32. Brzezinski Memorandum for the President, n.d., through Hamilton

Jordan, ibid., and Tim Kraft.
33. Janice J. Terry, “The Carter Administration and the Palestinians,” in

Michael W. Suleiman, ed., U.S. Policy on Palestine from Wilson to Clinton
(Normal, IL.: Association of Arab-American University Graduates,
1995).

34. The description of this meeting is based on: 30 May 1989 telephone
interview with Dr. Michael Suleiman, former president of the Association
of Arab American University Graduates (AAUG), and a member of the
delegation that met with President Carter; AAUG Newsletter, December
1977; The Voice (NAAA newsletter), January 1978.

35. Staff Secretary, 12/15/77 File, Box 64; Staff Office, Speech Writers
Chronological File, Box 12; WHCF, NS-Defense, ND-39, Box 39, JCL.
These fi les contain notice of the meeting and a list of attendees, but no
presidential talking notes, minutes, or summaries about the meeting.

36. Presidential Daily Diary, PD-21, Box 21, JCL.
37. The Washington Report on Middle East Affairs, April/May 1997.
38. Janice J. Terry, The Role of Lobbies in the Formation of U.S. Policy in the

Middle East (Beirut: Center for Arab Unity Studies, 2002) (in Arabic);
Christopher Madison, “Arab-American Lobby Fights Rearguard Battle
to Infl uence U.S. Mideast Policy,” National Journal, 31 August 1985.

Terry 01 intro 138Terry 01 intro 138 4/5/05 4:45:02 pm4/5/05 4:45:02 pm

Notes 139

39. James Zogby statement at Arab American Institute annual leadership
conference. Lynette Clemetson, “Arab-Americans Gain a Higher Political
Profi le,” New York Times, 19 October 2003.

40. 2004 Voter Guide to the Democratic Presidential Candidates, Washington,
D.C., Arab American Institute, 2003.

41. Niraj Warikoo, “FBI revokes its service award from Arab leader,” Detroit
Free Press, 9 October 2003; Brian Dickerson column, “Award fl ap is a
credibility loss for FBI,” Detroit Free Press, 13 October 2003.

7 THE CAST: JEWISH AMERICANS AND PRO-ZIONIST LOBBIES

 1. Gabriel Sheffer, ed., Dynamics of Dependence: U.S.-Israeli Relations (Boulder,
CO: Westview Press, 1987); Nimrod Novik, The United States and Israel:
Domestic Determinants of a Changing U.S. Commitment (Boulder, CO:
Westview Press, 1986). Novik, a foreign policy adviser to Shimon Peres,
wrote this study under the auspices of the Jaffee Center for Strategic
Studies. For further analysis, see Abraham Ben-Zvi (also of the Jaffee
Center), The United States and Israel: The Limits of the Special Relationship
(New York: Columbia University Press, 1993). Tony Smith, Foreign
Attachments: the Power of Ethnic Groups in the Making of American Foreign
Policy (Cambridge, MA: Harvard University Press, 2000) traces the
involvement of a number of different ethnic groups including Jewish
Americans. For a classic study on U.S. public opinion see: Eytan Gilboa
(Hebrew University of Jerusalem), American Public Opinion toward Israel
and the Arab-Israeli Confl ict (Lexington, MA: Lexington Books, 1987).

 2. For example: “Policy Background: The Essence of Israel’s Mideast Policy:
From Cease-Fire to peace” (Washington, D.C.: Embassy of Israel, 11 April
1969); “PLO Undermining the Cessation-of-Hostilities” (Washington,
D.C.: Embassy of Israel, 15 February 1982).

 3. For details on the major Jewish American organizations and their ties
with Israel see: Lee O’Brien, American Jewish Organizations and Israel
(Washington, D.C.: Institute for Palestine Studies, 1971, 2nd printing
1986) and Ernest Stock, Partners & Pursestrings: A History of the United
Jewish Appeal (Lanham, MD: University Press of American, 1986).

 4. Rachel Zoll, “More U.S. Jews in poverty, study says,” Detroit Free Press, 11
September 2003.

 5. National Jewish Population Survey 2000/2001, partially released in 2002;
Lenni Brenner, “My People are American. My Time is Today,” 24 October
2003, www.counterpunch.org/brenner10242003, accessed 24 October
2003.

 6. Lenni Brenner, “My People are American.”
 7. “U.S. Jews don’t share Shamir’s views, poll fi nds,” Detroit Free Press,

21 November 1991.
 8. Zoll, “More U.S. Jews in poverty.”
 9. Evelyn Shuckburgh, Descent to Suez: Foreign Offi ce Diaries 1951–1956 (New

York: W.W. Norton & Company, 1986), p. 254.
10. Brian Whitaker, “US Think Tanks Give Lessons in Foreign Policy,”

Guardian, 19 August 2002.

Terry 01 intro 139Terry 01 intro 139 4/5/05 4:45:02 pm4/5/05 4:45:02 pm

140 U.S. Foreign Policy in the Middle East

11. Joel Beinin, “Money, Media and Policy Consensus: The Washington
Institute for Near East Policy,” Middle East Report, No. 180, January/
February 1993.

12. In Kissing through Glass: The Invisible Shield between Americans and Israelis
(Lincolnwood, IL: NTC/Contemporary Publishing Company, 1991), Joyce
Starr talks openly about these connections; her career is indicative of
the process. Starr was the White House liaison on Soviet Jews and Press
Coordinator in the Jewish Community Affairs Division for the Carter
administration. Subsequently, she served on George Bush’s Middle East
campaign task force.

13. I.L. Kenen, Israel’s Defense Line: Her Friends and Foes in Washington (Buffalo,
N.Y.: Prometheus Books, 1981).

14. Richard B. Strauss, “The revolution in Washington’s Middle East Policy,”
Manchester Guardian Weekly, 4 May 1986.

15. “The Washington Lobby,” Congressional Quarterly, 5th ed.; Edward N.
Tivnan. The Lobby: Jewish Political Power and American Foreign Policy (New
York: Simon and Schuster, 1987) and Benny Burner, The Lobby, fi lm
2002.

16. Robert I. Friedman, “The Anti-Defamation League is Spying on You,”
Village Voice, 11 May 1993. This provides a detailed account of ADL
espionage activities and the allegations against it.

17. “Summary of Relevant Facts,” ADC et al., V. ADL et al., Executive
Summary, 21 October 1993.

18. John J. Fialka and Brooks Jackson, “Pro-Israel Lobby,” Wall Street Journal,
26 February 1985.

19. Robert I. Friedman, “PACmen,” The Nation, 6 June 1987.
20. David K. Shipler and Robert Pear, “Pro-Israel lobby turns its political

mystique into clout,” Detroit Free Press, 12 July 1987.
21. Hamilton Jordan Confi dential File, Box 34, “Foreign Policy/Domestic

Politics Memo, HJ Memo, 6/77,” JCL.
22. Senate Assessment on Middle East, Work Plan, Foreign Policy Issues,

25 June 1977, Hamilton Jordan, Box 34, JCL.
23. http://www.cov.com/lawyers/seizenstat/biography.html, accessed

22 January 2004.
24. Stuart Eizenstat, “Stick with Kyoto: A Sound Start on Global Warming,”

Foreign Affairs, May/June 1998.
25. “American Jews and Israel in the Bush Era,” Eizenstat address at Susan

and David Wilstein Institute of Policy Studies, Los Angeles, 6 June 1989,
Vertical File; Eizenstat Exit Interview, 10 January 1981, JCL.

26. Charles Kirbo [Kirbo, an attorney, was a close friend and valued adviser
to Carter], Oral History Project, Miller Center Interview, 5 January
1983; Israel(74) WHCF, Foreign Affairs, Box FO-30; Edward Sanders
Memorandum to Hamilton Jordan,17 February 1979 Edward Sanders,
Staff Offi ces 1/15/79–6/18/79, Box I, JCL.

27. Eizenstat speech, 6 June 1989, Eizenstat File, JCL.
28. Ibid.
29. Stuart Eizenstat, Moment, January/February 1988, Stuart Eizenstat File,

JCL.

Terry 01 intro 140Terry 01 intro 140 4/5/05 4:45:02 pm4/5/05 4:45:02 pm

Notes 141

30. For example see notes on 1 August 1977 Roundtable discussion between
Jewish Community Representatives and Agency Offi cials, Public Liaison,
Midge Costanza, Box 20, Box, 52, Box 55, JCL.

31. Alfred Moses letter to Jerold C. Hoffberger, 6 June 1980, Special Adviser
to the President, A. Moses, Box 7, JCL. Hoffberger had been the owner
of the major league baseball team, the Baltimore Orioles, a chair of the
United Jewish Appeal (UJA) and a major contributor to the Democratic
party.

32. David Aaron Memorandum for Stu Eizenstat, 9 January 1979, WHCF
– CO35; CO-74, JCL.

33. Reports and notes on White House meetings with Jewish American
groups, David H. Lissy (Associate Director-Domestic Council, Ford
White House) Files, Boxes 38–43, GFL. For an example of a less cordial
meeting see: “Notes on Meeting with Jewish Leaders,” 6 July 1977, Stuart
Eizenstat Files, Box 235, WHCF, ND16/CO 1–7, JCL. At the time, Jewish
leaders, reiterating Israeli fears, opposed a comprehensive settlement
that might force them to make concessions. Although he emphasized
that he thought an independent Palestinian state would be a threat to
peace, Carter forcefully argued that, although it would be easier for him
politically to espouse the Israeli line, a balanced and more open approach
was required.

34. Arthur Hertzberg, “The Illusion of Jewish Unity,” in Beyond Occupation:
American Jewish, Christian, and Palestinian Voices for Peace, Rosemary
Radford Ruether and Marc H. Ellis, eds. (Boston: Beacon Press, 1990).

35. Jay D. Shulman and Susan L. Wiley, “PAC Contributions by the American
Dental Association: Do Dollars Follow Policy Positions?” paper presented
at annual meeting of the Southern Political Science Association, Atlanta,
Georgia, 3–6 November 1994. Shulman and Wiley give a useful overview
of the dynamics and political goals of a domestic interest group (dentists)
in backing candidates that will hopefully support legislature favorable
to the dental industry.

36. For a fuller account of this process see: Leopold Yehuda Laufer, “U.S. Aid
to Israel,” Dynamics of Dependence: U.S.–Israeli Relations, Gabriel Sheffer,
ed. (Boulder, CO: Westview Press 1987).

37. As Haim Saban, a media magnate and major American supporter of
Israel, emphasized in a rare interview, “I’m a one-issue guy and my issue
is Israel.” Andrew Ross Sorkin, “Schlepping to Moguldom: An Unlikely
Hollywood Titan fi nds a new power base,” New York Times, 5 September
2004. Known for his contributions to the Democratic party and friendship
with President Clinton, Saban pledged $13 million to establish the Saban
Center for Middle East Policy at the Brookings Institute in 2002.

38. New York Times, 5 September 2004, p. 4, and Fialka and Jackson, “Pro-
Israeli Lobby.”

39. “Price of Politics,” Arab American Business, April/May 2004.
40. Ibid., p. 6.
41. Alexander, “Pro-Israeli PACs,” p. 16.
42. “Foreign Aid: Under Siege in the Budget Wars,” New York Times, 30 April

1995.
43. Laufer, “U.S. Aid to Israel,” p. 139.

Terry 01 intro 141Terry 01 intro 141 4/5/05 4:45:03 pm4/5/05 4:45:03 pm

142 U.S. Foreign Policy in the Middle East

44. Tom Hundley, “Cash buys allies, infl uence for U.S.,” Detroit Free Press, 25
November 1984.

45. World Development Indicators database, World Bank, July 2003.
46. Charles Mitchell, “Your $14 Billion at Work Abroad,” Detroit Free Press,

24 July 1994; “U.S. Assistance to the State of Israel: The Uncensored
Draft Report,” Staff of the U.S. General Accounting Offi ce, 24 June 1983.
Mohamed El-Khawas and Samir Abed-Rabbo, American Aid to Israel:
Nature and Impact (Brattleboro, VT: Amana Books, 1984) present a highly
critical account of the aid program while A.F.K. Organski, The $36 Billion
Bargain: Strategy and Politics in U.S. Assistance to Israel (New York: Columbia
University Press, 1990) argues that the aid program is in the best interests
of the United States and is not given as a result of lobbying pressures.

47. Thomas R. Stauffer, “The Costs to American Taxpayers of the Israeli-
Palestinian Confl ict: $3 Trillion,” Washington Report on Middle East Affairs,
June 2003; see also White House memos regarding changing rules to make
Israel eligible for A.I.D. Development Loans, 1974, M. Friedersdorf, File:
Middle East, Box 14, GFL.

8 ACT ONE: THE FORD ADMINISTRATION

 1. Robert Goldwin Papers, Box 3; ND18/CO1–7. Goldwin was a Special
Consultant to the White House. Meeting with Senator William J.
Fulbright, 2 July 1975, Brent Scowcroft Files, Box 1, GFL.

 2. Robert Goldwin Papers, Box 3, Memo on Ford meeting with Kristol, 15
November 1974,GFL.

 3. Letter, Eugene Rustow to Ford, 21 April 1975, ND18/CO1–7, GFL.
 4. Gerald Ford, A Time to Heal: The Autobiography of Gerald R. Ford (New York:

Harper & Row, 1979), p. 286; CO71; CO159. The records for most of these
meetings, especially when Kissinger was present, remain classifi ed.

 5. Lowell Cauffi el, “Window on the World,” Detroit Monthly, October 1988,
p. 73.

 6. ND18/CO1–7; CO71; Box 27; Goldwin, Box 2; Lissy, Box 40, GFL.
 7. Al Haig papers, Box 1, Len Garment Memo to Dave Parker, 28 August

1974. Al Haig was Assistant to the President.
 8. Brent Scowcroft Memo, 2 July 1976, CO71, Box 27. Scowcroft was

Assistant for National Security Affairs, GFL.
 9. Ibid.
10. Ford, A Time to Heal, p. 247.
11. Richard Cheney Papers, Box 9, Middle East File, GFL. Cheney was

Assistant to the President.
12. CO158, Box 50–52; CO146; CO71, Box 27, GFL.
13. David Lissy Files, Box 41; CO159, GFL. David Lissy was Associate Director,

Domestic Council, and the political liaison with Jewish organizations.
14. David Lissy Files, Box 41; Ron Nessen Papers, PLO File, Box 124; CO1–7,

GFL.
15. Richard Cheney meeting with president, notes on meeting, Brent

Scowcroft, 17 June 1976, Cheney, Box 9, GFL.

Terry 01 intro 142Terry 01 intro 142 4/5/05 4:45:03 pm4/5/05 4:45:03 pm

Notes 143

16. Ron Nessen Files, Press Statement, 21 June 1976, Box 14, GFL; Beirut
Evacuation Postponement, 19 July 1976, Ron Nessen Files, Lebanon,
Box 123, GFL.

17. US Policy towards the PLO, Briefi ng Book 1976 election, 14 October 1976,
William Baroody Papers, Box 3, GFL.

18. ND18/CO1–7, GFL.
19. Abraham Ben-Zvi, The United States and Israel: The Limits of the Special

Relationship (New York: Columbia University Press, 1993), p. 99.
20. Max L. Friedersdorf Papers, Box 14, Middle East File. Friedersdorf was

Assistant to the President for Legislative Affairs, GFL.
21. Ibid.
22. See Richard Curtiss, “Too Often Promised Land – American Public Opinion

and the Arab–Israeli Dispute 1973–1980.” 22 Session: Executive Seminar
in National and International Affairs, Department of State, 1975–80.

23. Meeting with Eugene V. Rostow, 17 April 1975, talking points by Henry
A. Kissinger to Ford, p. 3, Brent Scowcroft, Box 3, GFL.

24. Minutes, National Security Council Meeting, 28 March 1975, Offi ce of the
Assistant to the President for National Security Affairs, Henry Kissinger
and Brent Scowcroft, Files (1972) 1974–77, Folder: NSC Meeting, Box A5,
GFL.

25. CO159, GFL.
26. Ron Nessen Files, Box 28, File 3; Press Information for Sadat visit, October

1975.
27. Memorandum of Conversation (Ford, Kissinger, Scowcroft), 17 October

1975 in the Oval Offi ce, Henry Kissinger and Brent Scowcroft Files (1972)
1974–77, Temporary Parallel File, Folder: Scowcroft memcons, 17 October
1975, Offi ce of the Assistant to the President for National Security Affairs,
Box A6, GFL.

28. Charles McCall Papers, Box 29, GFL. McCall was Director of Research.
29. Vern Loen Report, Memo to Brent Scowcroft through John O. Marsh,

September 1975, Loen and Leppert, Box 23, GFL.
30. Ibid.
31. Meeting with the Senate Wednesday Club, 3 September 1975, Friedersdorf,

Box 8, GFL.
32. See: Harold H. Saunders and Cecilia Albin, Sinai II: The Politics of

International Mediation (Washington, D.C.: The Pew Charitable Trusts,
1991), for full text of agreement and discussion of its diplomatic
evolution. Also see: “Early Warning System in Sinai,” Report, No. 94–415,
94th Congress, 1975; “Early Warning System in Sinai,” hearings before
the Committee on Foreign Relations, United States Senate, 94th Congress,
First Session on Memoranda of Agreements between the Governments of
Israel and the United States, 6–7 October 1975, Washington, D.C.: U.S.
Government Printing Offi ce, 1975.

33. Conversation with Wayne Hays, in memo, Charles Lepport to Jack Marsh,
13 August 1975, Loen and Lepport, Box 23, GFL.

34. Max Fisher congratulations on Second Sinai Agreement, 3 September
1975, Wolthuis, Box 4; CO71, Israel, 1/1/76–1/20/77, WHCF, GFL.

35. FO3–2/CO157–164, GFL.
36. Brent Scowcroft, Bipartisan Leadership Meeting, Cabinet Room with

president, 25 September 1975, Wolthuis, Box 2, GFL.

Terry 01 intro 143Terry 01 intro 143 4/5/05 4:45:03 pm4/5/05 4:45:03 pm

144 U.S. Foreign Policy in the Middle East

37. Henry A. Kissinger Memorandum for the president, 10 October 1975,
Fulbright Speech on the Middle East, Brent Scowcroft, Box 1, GFL.

38. Q & A for the president concerning the statement by General George
Brown, 14 November 1974, Robert Goldwin Papers, Box 2, GFL.

39. Henry Kissinger, GOP Leadership Meeting, 4 November 1975,
Congressional Leadership Meetings, GOP, 11/4/75, Wolthuis, Box 2,
GFL.

40. Memo on conversation, Congressional Bipartisan Leadership Meeting,
24 June 1976, Wolthuis, Box 2, GFL.

41. Ibid.
42. Stephen M. Bauer, At Ease in the White House (New York: Birch Lane Press

books, Carol Publishing Group, 1991). Bauer was Presidential Social aide
under Nixon, Ford and Carter. He clearly preferred the grander styles of
Nixon and Ford to Carter’s common folks touch.

43. William Baroody Papers, Box 8; Jeffrey P. Eves Papers. Eves was Director
of White House Conferences 1974–76, GFL.

44. News Release, President Ford Committee, President Ford Committee
Records, Box F37, GFL.

45. Letter, George Klein to Max Fisher, 28 June 1976, President Ford
Committee Records 1975–6, Box F36, GFL.

46. Letter, Max Fisher to Richard B. Cheney, 2 August 1976, President Ford
Committee Records 1975–6, Box F36, GFL.

9 A MAJOR PRODUCTION: THE ARAB BOYCOTT CAMPAIGN

 1. Paul Lewis on boycott, National Journal, 19 June 1976.
 2. Ibid.
 3. Barbara Greene Kilberg Memo on Arab Boycott, 8 August 1975, Robert

A. Goldwin Papers, Box 1, GFL. Kilberg was Associate Counsel to the
President; following extensive research on the Arab Boycott, she made
recommendations for presidential action.

 4. David V. Pritchett, Offi ce of Financial Resources, 17 February 1976,
Seidman, Box 313, 28 February–1 March 1976, GFL.

 5. Lewis, National Journal, 19 June 1976.
 6. Background Paper: Arab Boycott Issues, Israel, 1–3 March 1976 (3);

marked ‘Limited offi ce use’, Seidman, Box 313, GFL.
 7. Aaron J. Sarna, Boycott and Blacklist: A History of Arab Economic Warfare

Against Israel (Totowa, N.J.: Rowman & Littlefi eld, 1987). Sarna’s densely
written account details the application of the boycott and the campaign
against it from a pro-Israeli viewpoint. He also provides a chronology
of steps taken against the boycott from 1975 through 1976. R.W.
MacDonald in The League of Arab States (Princeton: Princeton University
Press, 1965) describes the early Arab involvement with the boycott.

 8. Statement by Sidney Sober, Acting Assistant Secretary for Near Eastern
and South Asian Affairs, before the Subcomittee [sic] on International
Trade and Commerce, House Foreign Affairs Committee, 13 March
1975. Ron Nessen Papers, Box 121, GFL. Nessen was told that he could
refer to this testimony in question and answer sessions with the press.

Terry 01 intro 144Terry 01 intro 144 4/5/05 4:45:03 pm4/5/05 4:45:03 pm

Notes 145

 9. Representatives Joshua Eilbert (PA), 12 March 1975; Fish (NY), 14 March
1975; Drinan (MASS), 23 September 1975, Congressional Record.

10. For a summary of these testimonies see Lewis, National Journal, 19 June
1976.

11. Sober statement, Ron Nessen Papers, Box 121, GFL.
12. Ibid.
13. Memo for the President, September 1975, David Lissy Files, Box 39,

GFL. Lissy was Associate Director-Domestic Counsel and Ford’s political
liaison with Jewish organizations.

14. Kilberg Memo, 8 August 1975. Robert A. Goldwin Papers, Box 1, GFL.
15. Ibid.
16. Ibid.
17. Kilberg Memo, 5 September 1975, Robert A. Goldwin Papers, Box 1,

GFL.
18. See: Goldwin, Box 1; Lissy, Box 39, Friedersdorf, Box 10, CO70, 71;

Ron Nessen Papers, Box 121; Vernon Loen and Charles Leppert Papers,
Box 1. Loen and Leppert were Deputy Assistants for Legislative Affairs
(House); Robert Wolthius Papers, Box 3; Wolthius was Special Assistant
to the President. See also: Papers of Counsel to the President, Edward
C. Schmults, Boxes 7–8, and Vern Loen and Charles Leppert, Box 1,
WHCF; Trade Boycotts, Box 3, GFL.

19. Sarna, Boycott and Blacklist, p. 95.
20. Kilberg Memo, 8 August 1975, Robert A. Goldwin Papers, Box 1, GFL.
21. Ibid.
22. Ibid.
23. Statement by the President, 20 November 1975, Ron Nessen Files,

Box 1, GFL. Presidential decisions regarding the boycott legislation and
enforcement in James E. Connor Memo to Philip Buchen, 3 November
1975. Marked ‘Administratively Confi dential’. President Hardwriting
File, Trade-Arab Boycott (1), Box 45, GFL. For a full summary of these
measures see Sarna, Boycott and Blacklist, pp. 93–5.

24. Background paper/Arab Boycott Issues, Seidman, Box 313, Israel, 1–3
March, 1976(3), GFL.

25. ADL Press Release, 28 November 1975, Robert A. Goldwin Papers, Box 1,
GFL.

26. Boycott Background Paper, p. 4, Seidman, Box 313, GFL.
27. Cabinet Meeting Minutes, 6 January 1976, handwritten notes, John G.

Carlson (Offi ce of Press Secretary), Box 1 and James E. Connor, Box
5, File: 1976/01/07 Cabinet Meetings: Presidential Handwriting File
– States Folder, Arab Boycott (2), Trade, Box 45, GFL.

28. Ibid.
29. Memo, no date, “Arab Boycott,” Ron Nessen Papers, Box 121, GFL.
30. E.P.B. Discussion Paper: Administration Position on Arab Boycott

Legislation, 28 April 1976, Seidman, Box 32, E.P.B. Memoranda, 24–30,
1976, GFL.

31. David Lissy Memo to Jim Connor, 5 April 1976, Presidential Handwriting
File; Folder: Trade-Arab Boycott, Box 45.

32. Brent Scowcroft and L. William Seidman memo for the President, 6 May
1976, Presidential Handwriting File; Folder: Trade-Arab Boycott, Box 45,
GFL.

Terry 01 intro 145Terry 01 intro 145 4/5/05 4:45:03 pm4/5/05 4:45:03 pm

146 U.S. Foreign Policy in the Middle East

33. Ibid.
34. George Meany, 25 August 1976, statement urging the Senate to pass the

bill inhibiting U.S. businessmen from trading with the Arabs owing to
the boycott. Ron Nessen Files, Box 1; Friedersdorf, Box 10, GFL.

35. Bob Wolthius Memorandum to Max Friedersdorf, 30 August 1976,
Friedersdorf, Box 10, GFL.

36. Ibid.
37. Jack Marsh Memorandum for the President, 15 September 1976,

Presidential Harndwriting File-States, Box 45, Folder: Trade-Arab Boycott
(2), GFL.

38. Ibid.
39. David Lissy Memo on Boycott, 30 March 1976; Schmults, Arab Boycott,

Box 8; Ron Nessen Files, Box 9, GFL.
40. Ron Nessen Files, Box 1, GFL. As noted, Morton had been found in

contempt of Congress by a Subcommittee and was therefore forced to
reveal the information.

41. Statement from the White House, 4 October 1976, Ron Nessen Files,
Box 1, GFL.

42. Stef Halper Memorandum for Dave Gergen and Fred Slight, 20 October
1976, Dave Gergen Files, Box 1, GFL.

43. Ibid.
44. Ibid.
45. Zbigniew Brzezinski Memo to Rich Hutcheson, 7 February 1977, TA-4,

Tal/Col (Arabs), JCL.
46. Bob Lipshutz, Stu Eizenstat, Bob Ginsburg Memo to the President, 12

March 1977, Robert Lipshutz Papers, Box 2, WHCF, JCL. As previously
noted, Stuart Eizenstat, Assistant to the President for Domestic Affairs,
had close ties with pro-Zionist groups and, although not directly in-
volved in foreign policy, he paid close attention to Middle East issues.

47. Ibid.
48. Joyce Starr Memo to Robert Lipshutz and Stuart Eizenstat, 10 March

1977, Robert Lipshutz Papers, Box 2, WHCF, JCL.
49. Stu Eizenstat Memo to the President, 2 May 1977, DPS, Eizenstat Papers,

Box 146; David Rubenstein Memo to Stu Eizenstat, 5 January 1978,
WHCF, Eizenstat Papers, Box 143, JCL.

50. Notes on the Vice President’s meeting with Saudi Arabian Ambassador,
Ali Abdullah Alireza, 19 January 1976, CO128. Notes in the Nessen
Files also refer to Saudi Arabia’s awareness of the problem. Ron Nessen
Papers, Box 124, Saudi Arabia File, GFL.

51. Boycott Background paper, Seidman, Box 313, GFL.
52. William Simon Statement in National Journal, 31 July 1976; Nolte wrote

a letter to the New York Times and Vance spoke before the International
Finance Subcommittee on the Committee on Banking, Housing and
Urban Affairs, 1977.

53. Amin Hilmy II, National Journal, 31 July 1976 and The Arab Boycott: Whys
and Wherefores (New York: Americans for Middle East Understanding,
Inc. n.d. [probably 1976/77]).

54. The grassroots boycott movements in the Arab world and U.S. are
described in fuller detail in: “Widespread Recognition of Growing

Terry 01 intro 146Terry 01 intro 146 4/5/05 4:45:04 pm4/5/05 4:45:04 pm

Notes 147

Arab-American Clout,” ADC Times, October–November 1999; “Boycott
with a difference,” Middle East International, 31 May 2002; Richard H.
Curtiss, “Arab Boycotts, Both Formal and Informal, Well Under Way,”
Washington Report on Middle East Affairs, November 2002.

10 ACT TWO: THE CARTER ADMINISTRATION

 1. Portions of this chapter have been published in “The Carter Administration
and the Palestinians,” Arab Studies Quarterly, Vol. 12, Nos. 1 & 2, Winter/
Spring 1990 and “The Carter Administration and the Palestinians,” U.S.
Policy on Palestine from Wilson to Clinton, Michael W. Suleiman, ed.
(Normal, IL.: Association of Arab-American University Graduates, Inc.,
1995).

 2. Edward “Ed” Sanders (Carter’s Adviser for Jewish Affairs, 1978–80) Files,
8/10/79–3/4/80, Staff Offi ce, JCL. Sanders obviously gathered these
statements together to convince the Zionist lobby of Carter’s pro-Israeli
stance during the 1980 election.

 3. 1977 Report on Jewish Vote, Hamilton Jordan’s Files, n.a., Box 35, JCL.
The report may have come from the Offi ce for Domestic Affairs or from
a special adviser on ethnic and domestic affairs.

 4. Steven Spiegel, The Other Arab Israeli Confl ict: Making America’s Middle
East Policy from Truman to Reagan (Chicago: University of Chicago Press,
1985), p. 317.

 5. Stuart Eizenstat, Exit Interview, 10 January 1981, JCL.
 6. Edward Sanders and Roger Lewis to Robert J. Lipshutz and Hamilton

Jordan, 11 January 1978, Counsel’s Offi ce, Box 2, “Arab Boycott”; Edward
Sanders to the president and vice president, 6 March 1978, Hamilton
Jordan, Box 49, JCL.

 7. David K. Shipler and Robert Pear, “Pro-Israel lobby turns its political
mystique into clout,” Detroit Free Press, 12 July 1987.

 8. Richard H. Curtiss, “Too Often Promised Land – American Public Opinion
and the Arab–Israeli Dispute 1973–1980” (22 Session: Executive Seminar
in National and International Affairs, Department of State, 1979–80).

 9. This account is based largely on off-the-record interviews, including a
lengthy interview with one of the key paid lobbyists for Saudi Arabia.

10. William B. Quandt, Peace Process: Diplomacy and the Arab–Israeli Confl ict
since 1967 (Washington, D.C.: The Brookings Institution, 1993).

11. Hamilton Jordan, Crisis (New York: Putnam’s 1982), p. 42.
12. Frank Moore (White House, Congressional Liaison), Exit Interview, 17

December 1980; NS Oral History Project, Miller Center Interview, 18–19
September 1981; Richard Moe, Oral History Project, Miller Center
Interview, 15–16 January 1982; James Fallows (speech writer), Exit
Interview, 14 November 1978. Others alleged that Carter’s puritanical
style set him apart from the hard drinking and partying of some political
and media fi gures. Jody Powell, Oral History Project, Miller Center
Interview, 17–18 December 1981 and Lloyd Cutler, Oral History Project,
Miller Center Interview, 23 October 1982, JCL.

Terry 01 intro 147Terry 01 intro 147 4/5/05 4:45:04 pm4/5/05 4:45:04 pm

148 U.S. Foreign Policy in the Middle East

13. Richard Moe (Mondale’s Chief of Staff), Oral History Project, Miller Center
Interview, 15–16 January 1982, JCL.

14. Telegram, Morris Amitay (head of AIPAC) to Jimmy Carter, 6 June 1977,
Hamilton Jordan’s Files, Box 34, JCL. See also telegrams and letters in Box
ND CO-42, WHCF, and Palestine Liberation Organization Name File.

15. Letter, Morris Amitay to Hamilton Jordan, 17 August 1977, Offi ce of
Communications, Gerald Rafshoon Collection, Box 4, JCL.

16. See for example, ADL letters opposing a visa for PLO spokesperson Shafi k
al-Hout in 1979, Anti-Defamation League File, Name File, JCL.

17. Hamilton Jordan memo to Warren Christopher, 8 April 1980, Hugh
Carter’s Files, Box 37, Offi ce of Administration, JCL.

18. Tip [Thomas] P. O’Neill Jr. with Gary Hymel, All Politics is Local: And
Other Rules of the Game (New York: Random House, 1987). As speaker of
the house, O’Neill could have rallied considerable support for Carter’s
programs, but he never established a working rapport with Carter or his
aides, particularly Hamilton Jordan whom O’Neill nicknamed “Hannibal
Jerken.”

19. Zbigniew Brzezinski memo to Hamilton Jordan [for Carter], 5 July 1977,
Hamilton Jordan’s Files, Box 35, JCL.

20. “Notes on Meeting with Jewish Leaders,” n.a. [possibly Joyce Starr], 6 July
1977, Stuart Eizenstat’s Files, Box 235, JCL. A shorter version of these
notes is found in Joyce Starr memo (White House liaison on Soviet Jews
and Jewish Community Affairs), for the Files, File ND16/CO1–7, Box ND
39, JCL.

21. Louis J.Cantori, “Egyptian Policy,” in The Middle East Since Camp David,
Robert O. Freedman, ed. (Boulder, CO: Westview Press 1984), pp. 171–91.
Cantori argues that the inclusion of the Soviet Union in the conference
helped motivate Sadat to visit Israel.

22. Landrum Bolling letter to Carter, 20 December 1978, Box ND40, JCL.
23. Carter letter to Abourezk, 2 October 1978, Palestine Liberation Name

File; see also Paul Findley, Name File, and WHCF, Box CO-35, JCL.
24. Reports and protests about these meetings are found in Jody Powell’s

Files, Box 82, JCL.
25. See Alan Hart, Arafat: Terrorist or Peacemaker? (London: Sidgwick &

Jackson, 1984), pp. 440–1, for a fuller discussion of the background to
Young’s resignation and the behind-the-scenes negotiations with the
PLO.

26. Ed Sanders memo to Hamilton Jordan, 27 August 1979, Staff Offi ces, Ed
Sanders File 8/9/79–10/9/79, Box 1, JCL.

27. Jack Watson (Cabinet Secretary and Assistant for Intergovernmental
Affairs), Oral History Project, Miller Center interview, 17–18 April 1981;
see also: Zbigniew Brzezinski, Exit interview, 20 February 1981, JCL.

28. Fayez A. Sayegh in Camp David and Palestine: a Preliminary Analysis
(New York: Americans for Middle East Understanding, 1979), provides a
thorough study of the framework’s language and content. For a full text
of the Framework for Peace see: Carter, Blood of Abraham, Appendix 4.

29. Carter, Keeping Faith, pp. 300, 325–7, 377.
30. Carter, Blood of Abraham, p. 169.

Terry 01 intro 148Terry 01 intro 148 4/5/05 4:45:04 pm4/5/05 4:45:04 pm

Notes 149

31. Ibid. (For a retrospective view of the Camp David negotiations 25
years later, see: Bob Cullen, “Two Weeks at Camp David,” Smithsonian,
September 2003.)

32. James E. Akins letter to Brzezinski, 24 September 1979, Box CO-8, JCL.
Akins was a former U.S. Ambassador to Saudi Arabia.

33. “Into the Valley of the Shadow of Failure,” Events, 23 March 1979.
34. Ed Sanders and Roger Lewis memo to Robert J. Lipshutz (White House

Counsel) and Hamilton Jordan, 11 January 1978, Robert Lipshutz’s Files,
Box 6, JCL.

35. Ed Sanders to the president and vice president, 6 March 1978, Offi ce
Staff, Box 75; Staff Offi ce, Box 1, 3, JCL.

36. Ed Sanders memo to Carter, 15 August 1979, Hamilton Jordan’s Files,
Box 49, JCL.

37. Hamilton Jordan memo to Carter, 30 November 1978, Hamilton Jordan’s
Files, Box 49, JCL.

38. Joint Letter to President Carter from President Sadat and Prime Minister
Begin, 26 March 1979, Department of State, Selected Documents, No. 11
(Washington, D.C.: U.S. Government Printing Offi ce, 1979).

39. See Congressional Record 124, September 1978; Hyman Bookbinder and
James G. Abourezk, Through Different Eyes Two Leading Americans, A Jew
and an Arab, Debate U.S. Policy in the Middle East (Bethseda: Adler & Adler
Publishers, Inc., 1987). Julie Eadeh, “Senator James G. Abourezk and
the Failure of the Camp David Accords,” December 1998, unpublished
paper.

40. Briefi ng Memorandum, Hodding Carter III (Department of State) to
Ambassador Linowitz and Harold Saunders, Assistant Secretary of State,
27 June 1980, WHCF, Box CO-8, JCL.

41. Hodding Carter III to Ambassador Linowitz and Harold Saunders, 27
June 1980, WHCF, CO-8, Middle-Near East, (CO1-7), JCL.

42. Cullen, “Two Weeks at Camp David,” p. 64.

11 CURTAIN CALLS: PRESENT AND FUTURE

 1. For a well-documented account of Israel’s policies and goals in Africa see:
Zach Levey, “Israel’s Strategy in Africa, 1961–67,” International Journal of
Middle East Studies, Vol. 36, No. I, February 2004. Levey describes Israel’s
desire for a strategic alliance with the United States and the attempts
to use its ties with several key Africa states as leverage and proof of its
pro-U.S. stance in the Cold War. Warren Bass in Kennedy’s Middle East
and the Making of the U.S.–Israel Alliance (New York: Oxford University
Press, 2003) highlights Israel’s failed attempts to convince the Kennedy
administration that a military alliance would be in the best interests of
both nations.

 2. William B. Quandt, Peace Process: American Diplomacy and the Arab–Israeli
Confl ict Since 1967 (Washington, D.C.: The Brookings Institution, 1993),
p. 380.

Terry 01 intro 149Terry 01 intro 149 4/5/05 4:45:04 pm4/5/05 4:45:04 pm

Bibliographic Essay

DOCUMENTS

Document collections consulted include: Gerald Ford Presidential Library,
Jimmy Carter Presidential Library, Lyndon B. Johnson: National Security Files.
Middle East. National Security File, 1963–1969 (Frederick, MD: University
Publications of America, 1988), and the Rockefeller Center Archive.

MEDIA

Numerous studies focus on the impact of the media on all branches of
the government as well as on the infl uence of the media in formulating
public opinion. The most useful include: James Fallows, Breaking the News:
How the Media Undermine American Democracy (New York: Pantheon, 1996);
Howard Kurtz, Hot Air: All Talk, All the Time (New York: Times Books, 1996);
and Michael Janeway, Republic of Denial: Press, Politics, and Public Life (New
Haven: Yale University Press, 1999). Based on extensive historic research,
The Problem of the Media: U.S. Communication Politics in the 21st Century (New
York: Monthly Review Foundation, 2004), by Robert W. McChesney, provides
a detailed analysis of the weaknesses of the media. In Wizards of Media Oz:
Behind the Curtain of Mainstream News (New York: Common Courage 1997),
Norman Solomon and Jeff Cohen refute the popular myth that the U.S.
media are dominated by liberals. Bernard C. Cohen, in The Press and Foreign
Policy (Princeton: Princeton University Press, 1963), gives a useful overview of
the media and foreign policy coverage. Melani McAllister in Epic Encounters:
Culture: Media, and U.S. interests in the Middle East, 1945–2000, American
Crossroads, No. 6, Berkeley: University of California Press, 2001, analyzes
the interrelationship of popular culture and politics with particular attention
to the role of religion in the U.S. political landscape. “Peace, Propagands and
the Promised Land” (Bathesba Ratzkoff and Sut Jhally, 2004) is a provocative
and extremely informative 80 minute video that highlights how Israeli public
relations campaigns, in conjunction with domestic interest groups in the U.S.,
have successfully slanted or distorted news coverage about the Middle East.

Other scholars have described media coverage of the Middle East. Among
the best are: Yahya R. Kamalipour, ed., The U.S. Media and the Middle East
(Westport, CT.: Greenwood Publishing Group, 1995), and Gadi Wolfsfeld,
Media and Political Confl ict: News from the Middle East (Cambridge: Cambridge
University Press, 1997). Doreen Kays, Frogs and Scorpions: Egypt, Sadat and the
Media (New York: HarperCollins, 1985), highlights Sadat’s infatuation with
media attention.

The works by Jack Shaheen, Reel Bad Arabs: How Hollywood Vilifi es a People
(Northampton, MA: Interlink Publishing Group, Incorporated, 2001), and
The TV Arab (Bowling Green, Ohio: Bowling Green State University Popular
Press, 1984); Reeva S. Simon, The Middle East in Crime Fiction: Mysteries, Spy

150

Terry 01 intro 150Terry 01 intro 150 4/5/05 4:45:04 pm4/5/05 4:45:04 pm

Bibliographic Essay 151

Novels and Thrillers from 1916 to the 1980 (New York: Lilian Barber Press, 1989)
and Janice J. Terry, Mistaken Identity: Anti-Arab Stereotypes in Popular Literature
(Washington, D.C.: Arab American Council, 1985), give in-depth insights into
the anti Arab/Muslim stereotypes common in popular culture.

MAKING FOREIGN POLICY

George Lenczowski, American Presidents and the Middle East (Durham, NC: Duke
University Press, 1990) is the standard source. John P. Miglietta in American
Alliance Policy in the Middle East 1945–1992 (Lanham, MD: Lexington Books,
2001), focuses on the role of the Cold War and perceived security concerns
in infl uencing U.S. foreign policy decisions in Middle East; he emphasizes
the patron–client relationships with Iran, Israel and Saudi Arabia. Avi Shlaim,
A Critique of American Policy (New York: Whittle Books, 1994), stresses U.S.
cooperation with Israel.

PEACE PROCESS

William B. Quandt in Decade of Decisions: American Policy Toward the Arab–
Israeli Confl ict, 1967–1976 (Berkeley: University of California Press, 1977)
and Peace Process: American Diplomacy and the Arab–Israeli Confl ict since 1967
(Washington, D.C.: The Brookings Institution, 1993) are solid, balanced
narratives. The Quest for Peace: Principal United States Public Statements and
Documents Relating to the Arab–Israeli Peace Process, 1967–1983 (Washington,
D.C.: Government Printing Office, 1983) is a key primary reference.
Mohammed Hassanein Heikal’s Secret Channels: The Inside Story of Arab–Israeli
Peace Negotiations (London: Trafalgar Square, 1997), is a fascinating inside
account by a leading Arab journalist. Gil Carl Alroy, The Kissinger Experience:
American Policy in the Middle East (New York: Horizon Press, 1975); Howard
H. Baker, Peace and Stability in the Middle East: A Report (Washington, D.C.
Government Printing Offi ce, 1975) and Matti Golan, The Secret Conversations of
Henry Kissinger: Step-by-Step Diplomacy in the Middle East (New York: Quadrangle
Books, 1976) deal with the Kissinger years.

ISRAEL AND THE U.S.

W.A. Beling, ed., The Middle East: Quest for an American Policy (Albany: New
York State University, 1973) and David Schoenbaum, The United States and
the State of Israel (New York: Oxford University Press, 1993), are solid political
overviews. Abraham Ben-Zvi, Kennedy and the Politics of Arms Sales to Israel
(London: Frank Cass Publishers, 2002), traces the development of the military
alliance between Israel and the U.S. Moshe Arens in Broken Covenant: American
Foreign Policy and the Crisis Between the U.S. and Israel (New York: Simon &
Schuster, 1995), focuses on the 1980s from an Israeli perspective; he argues
that the U.S. was not supportive enough. On the other side, Gabriel Sheffer
in Dynamics of Dependence: U.S.–Israeli Relations (Boulder, CO: Westview Press,
1987), stresses the importance of the strategic alliance and Israel’s ability
to oppose its patron’s policies based on its almost unquestioned support in

Terry 01 intro 151Terry 01 intro 151 4/5/05 4:45:05 pm4/5/05 4:45:05 pm

152 U.S. Foreign Policy in the Middle East

Congress. Foreign policy adviser to Simon Peres, Nimrod Novik, in The United
States and Israel: Domestic Determinants of a Changing U.S. Commitment (Boulder,
CO.: Westview, 1986), warned of possible negative shifts in U.S. policies
toward Israel. Marvin C. Feuerwerger traces Congressional support for Israel
in Congress and Israel: Foreign Decision-making in the House of Representatives,
1969–1976 (Westport, CT: Greenwood Press, 1979).

THE ARABS AND THE U.S.

Paul J. Hare, Diplomatic Chronicles of the Middle East: A Biography of Ambassador
Raymond A. Hare (Lanham: University Press of America and Middle East
Institute, Washington, D.C., 1993) and Richard B. Parker, The Politics of
Miscalculation in the Middle East (Bloomington: Indiana University Press,
1993), are perceptive accounts of U.S. diplomatic relations with various Arab
states by experts in the fi eld. Robert D. Kaplan’s The Arabists: the Romance of
an American Elite (New York: Free Press, 1993), is a hatchet job on the U.S.
diplomatic corps and its alleged pro-Arab, anti-Israeli stance.

LOBBIES

The existence of a vast number of publications on lobbies indicates the
importance of this subject. Among the foremost general overviews of lobby/
pressure groups are: Allan J. Cigler and Burdett A. Loomis, Interest Group
Politics (2nd edn., Washington, D.C.: CQ Press, 1986). Bernard C. Cohen, The
Infl uence of Non-governmental Groups on Foreign Policy Making (Boston: World
Peace Foundation, 1959) and The Public’s Impact on Foreign Policy, (Boston:
Little, Brown & Co., 1973); Kenneth G. Crawford, The Pressure Boys: The Inside
Story of Lobbying in America (New York: Arno Press, 1974); Russell W. Howe and
Sarah H. Trott, The Power Peddlers: How Lobbyists Mold America’s Foreign Policy
(Garden City, NY: Doubleday & Co., 1977). Dennis S. Ippolito and Thomas
G. Walker, Political Parties, Interest Groups and Public Policy: Group Infl uence in
American Politics (Englewood Cliffs, NJ: Prentice-Hall, 1980) as well as H.R.
Mahood, Pressure Groups in American Politics (New York: Harper & Row, 1967),
offer interesting insights. In Foreign Attachments: The Power of Ethnic Groups
in the Making of American Foreign Policy (Cambridge, MA: Harvard University
Press, 2000), Tony Smith contends that these special interest groups have had
a largely negative impact on policy.

Ballinger Publishing Company in The PAC Directories periodically updates
the ever changing and shifting PACs. Bruce I. Oppenheimer in Oil and the
Congressional Process (Lexington, MA: Lexington Books, 1974), traces the
infl uence of the petroleum industry on the U.S. government.

ZIONIST LOBBIES AND PRESSURE GROUPS

James Deakin, The Lobbyists (Washington, D.C.: Public Affairs Press, 1966);
Edward Tivnan, The Lobby: Jewish Political Power and American Foreign Policy
(New York: Touchstone, Simon & Schuster 1987); and Paul Findley, They Dare to
Speak Out: People and Institutions Confront Israel’s Lobby (3rd edn., Westport, CT:

Terry 01 intro 152Terry 01 intro 152 4/5/05 4:45:05 pm4/5/05 4:45:05 pm

Bibliographic Essay 153

Lawrence Hill, 1985), describe the power and infl uence of the Zionist lobby;
Tivnan and Findley are particularly critical of the Zionist lobby. Likewise, Lee
O’Brien in American Jewish Organizations and Israel (Washington, D.C.: Institute
for Palestine Studies, 1986), presents an overwhelmingly negative analysis
of the impact of the Zionist lobby on U.S. policies. The fi lm The Lobby by
Benny Burner examines the controversial role of AIPAC. In contrast, Abraham
Ben-Zvi in The United States and Israel (New York: Columbia University Press,
1994) and Yossi Melman and Dan Raviv, Inside the US–Israel Alliance (New York:
Hyperion, 1994)) highlight the positive aspects of the relationship. In Jews
and American Politics (New York: Doubleday, 1974), Stephen D. Isaacs and Lee
O’Brien describe the political role of Jewish Americans and their relationship
with Israel. Peter Golden’s Quiet Diplomat: A Biography of Max M. Fisher (New
York: Cornwall Books, 1992) is a readable account of a particularly infl uential
Jewish American activist.

CYPRUS

Laurence Halley in Ancient Affections: Ethnic Groups and Foreign Policy (New
York: Praeger Publishers, 1985) focuses on the geo-political factors of the
Cyprus conflict. One of the best available studies is Chris P. Ionnides,
Realpolitik in the Eastern Mediterranean: From Kissinger and the Cyprus Crisis to
Carter and the Lifting of the Turkish Arms Embargo (New York: Pella Publishing
2001); Ionnides directly addresses the power politics behind the Cyprus crisis
and U.S. responses to it. Chapter 5 of John Spanier and Joseph Nogee, eds.,
Congress, the Presidency and American Foreign Policy (New York: Pergamon Press,
1981), describes the Cyprus crisis; it also contains sections on U.S. policy
and Arab Boycott issues. Lawrence Stern’s The Wrong Horse: The Politics of
Intervention and the Failure of American Diplomacy (New York: Times Books,
1977), traces the Cyprus confl ict and Turkish arms embargo. Paul Watanabe in
Ethnic Groups, Congress, and American Foreign Policy: The Politics of the Turkish
Arms Embargo (Westport, CT: Greenwood Press, 1984), discusses the role of
Greek pressure groups in securing the U.S. arms embargo against Turkey. Dom
Bonafede, “Turkish Arms Vote Discourages Staff,” National Journal Reports 7,
31 (2 August 1975), p. 1118 and Richard C. Campany, Turkey and the United
States: The Arms Embargo Period (New York: Praeger, 1986) describe the political
aspects of the U.S. Turkish relationship.

ARAB BOYCOTT

For the most complete overviews, with extensive documentation on the
legal and business aspects and pro-Israeli opposition, see: Sarna, A.J., Boycott
and Blacklist: A History of Arab Economic Warfare Against Israel (Totowa, NJ.:
Rowman & Littlefield, 1986) and Kennan Teslik, Congress, the Executive
Branch, and Special Interests: The American Response to the Arab Boycott of Israel
(Westport, CT: Greenwood Press, 1982). Richard E. Cohen, “The Anti-Arab
Boycott Bill – Welcome to Business’s Hard Times,” National Journal 9, 5 (29
January 1977), pp. 160–7; Richard S. Frank, “Arab Boycotts Undermine U.S.
Premise,” National Journal Reports 7, 13 (29 March 1975), p. 477; Paul Lewis,

Terry 01 intro 153Terry 01 intro 153 4/5/05 4:45:05 pm4/5/05 4:45:05 pm

154 U.S. Foreign Policy in the Middle East

“Administration is Boycotting Anti-Arab Boycott Bills,” National Journal 8,
25 (9 June 1976), pp. 855–9, and A.J. Meyer and Thomas R. Stauffer, “The
Failings of Anti-Arab Boycott Legislation,” National Journal 8, 31(31 July1976),
p. 1096, offer short descriptions of the economic impacts of the boycott and
the campaign against it. William E. Simon, “United States Policy on the Arab
Boycott,” National Journal 8 (31 July 1976), pp. 1092–3, gives the government
point of view. “The Arab Boycott Whys and Wherefores,” Americans for
Middle East Understanding Inc. (n.d., probably c.1977) explains the boycott
from an Arab perspective.

THE FORD PRESIDENCY

George Bush and Brent Scowcroft, A World Transformed (New York: Alfred
A. Knopf, 1998) and Gerald R. Ford, A Time to Heal (New York: Harper &
Row Publishers, 1979), are key primary sources. John Robert Greene, The
Presidency of Gerald R. Ford (Lawrence, KS: University Press of Kansas, 1995),
is a short overview. E.R.F. Sheehan, “How Kissinger Did It: Step-by-Step in the
Middle East,” Foreign Policy, March 1976, is an extremely readable account of
Kissinger’s techniques and impact. Mala Tabory, The Multinational Force and
Observers in the Sinai: Organization, Structure, and Function (Tel Aviv: Jaffee
Center for Strategic Studies, Tel Aviv University 1986), is a scholarly study of
the complex Sinai agreements.

THE CARTER PRESIDENCY

Zbigniew Brzezinski, Power and Principle: Memoirs of the National Security
Adviser, 1977–1981 (New York: Giroux, 1983); Jimmy Carter, The Blood of
Abraham: Insights into the Middle East (Boston: Houghton Miffl in, 1984) and
Keeping Faith: Memoirs of a President (New York: Bantam Books 1982); Hamilton
Jordan, Crisis (New York: Putnam Publishing Group, 1982); Cyrus Vance, Hard
Choices (New York: Simon & Schuster, 1983) and Jody Powell, The Other Side
of the Story (New York: Morrow 1984), are all fi rst-hand accounts of the Carter
presidency. Douglas Brinkle, The Unfi nished Presidency: Jimmy Carter’s Journey
Beyond the White House (New York: Viking, 1998), is a thoughtful discussion, as
is Gaddis Smith’s Morality, Reason and Power: American Diplomacy in the Carter
Years (New York: Hill and Wang, 1986). Burton I. Kaufman, The Presidency of
James Earl Carter, Jr. (Lawrence, KS: University Press of Kansas, 1993), is part
of a presidential series that, in contrast to most others in the series, offers a
highly critical assessment of the president. Clark R. Mollenhoff, The President
who Failed: Carter out of Control (New York: Macmillan Publishing Co., 1980),
is similarly hostile. William Quandt’s Camp David: Peacemaking and Politics
(Washington, D.C.: Brookings Institution Press, 1986) and Quandt, ed., The
Middle East: Ten Years After Camp David (Washington, D.C.: The Brookings
Institution Press, 1988), are among the best studies of the Camp David
negotiations and agreements.

Terry 01 intro 154Terry 01 intro 154 4/5/05 4:45:05 pm4/5/05 4:45:05 pm

Abourezk, James 54, 61, 116, 120
Abu Ghraib prison 28
Akins, James E. 78
Albert, Carl 35–6
Alireza, Ali Abdullah 107
American Association of Retired

Persons (AARP) 72
American Educational Trust 55
American Enterprise Institute (AEI)

70
American Friends Service

Committee (AFSC) 57
American Hellenic Educational

Progressive Association
(AHEPA) 44, 46

American Hellenic Institute (AHI)
44–5

American Israel Public Affairs
Committee (AIPAC) 12, 30, 36,
70, 71–4, 78–9, 85, 111, 112–13

American Jewish Committee 70, 96,
106–7

American Jewish Congress 70, 96,
107

American Lebanese League 63, 65
American Task Force on Palestine

(ATFP) 52
American Zionist Council (formerly

American Zionist Emergency
Council (AZEC)) 70, 71

American Zionist Council of Public
Affairs 70

American-Arab Anti-Discrimination
Committee (ADC) 61–2, 73

Amin Hilmy II 108
Amitay, Morris 72, 79, 112–13
Anthony, John Duke 55
Anti-Defamation League (ADL) 36,

70, 73, 95–6, 98, 106–7, 109,
113

anti-Semitism 73, 123–4
Arab American Almanac 59
Arab American Business 59

Arab American Chamber of
Commerce 59

Arab American Institute (AAI) 62, 67
Arab Americans 7, 37, 59–62, 76
 organizations 61–2
 political donations 41
 and Zionist anti-Arab programs

73
 see also pro-Arab lobby
Arab Boycott 49, 83, 93–109
 anti-boycott legislation 96–109,

110
 campaign against 38, 92, 94–109,

110, 122, 124
 defense of 108–9
 history of 93–4
Arab Perspectives 53
Arab Studies Quarterly 61
Arabian American Oil Company

(ARAMCO) 50
Arabists 22, 23–4
Arabs/Arab states
 and American Studies 52–3
 and anti-Arab Boycott 107–9
 attitudes toward 22–8
 hiring professional lobbyists 50–1
 and ignorance about 26–7
 lack of knowledge of U.S. system

50, 52–3
 Muslim/Arab stereotyping 12–13,

14, 17–21, 27–8, 72, 124, 125
Arafat, Yasir 84, 116
arms sales 4, 39
 embargo against Turkey 42, 45–8,

122
 to Arab nations 28, 80, 84, 89,

110–12
Association of Arab American

University Graduates (AAUG)
61, 62, 63, 64, 65, 73

AWACS 111

Balfour Declaration 114

155

Index
Compiled by Sue Carlton

Terry 02 index 155Terry 02 index 155 4/5/05 4:44:40 pm4/5/05 4:44:40 pm

156 U.S. Foreign Policy in the Middle East

Ball, George W. 27, 37, 54–5, 78,
116

Baroody, William 91
Beame, Abraham 88
Begin, Menachem 27, 39, 117, 120
Bellow, Saul 19
bin Talal, Walid 41
Bingham–Rosenthal Bill 102
biographies
 of Arab leaders 24–6
 of Israeli leaders 26–7
Bolling, Landrum 116
Brzezinski, Zbigniew 4, 5, 27, 64,

113–14, 115, 117, 118
Bush, George W. 8, 27, 51, 60, 74,

83, 112, 119, 121, 126
Bush, G.H.W. 51, 80

Camp David 27, 39, 75, 116,
117–18, 119, 126

Campus Watch 56
Cannon, James 103
Carter, Jimmy 9, 10, 11–12, 32, 33,

92, 110–21
 and anti-Arab Boycott 103,

105–6, 110
 and Arab Israeli peace process 39,

112–21, 126, 127
 and Congress 38
 knowledge of Middle East 27, 30
 and pro-Arab lobby 51, 54, 63–5
 trip to Middle East 118–20
 and Turkey 48
Celler, Emmanuel 74
Cheney, Dick 4
Chomsky, Noam 15
CIA (Central Intelligence Agency) 4,

24, 50, 97
Clinton, Bill 16, 38, 66
Commentary 70
Committee in Solidarity with the

People of El Salvador 73
Conference of American Rabbis

36, 70
Conference of Presidents of Major

American Jewish Organizations
70

Congress 4, 38–9
 and anti-Arab Boycott 38, 96

 and arms embargo against Turkey
45–9

 pro-Israeli bias 38, 73, 79–81,
113, 123–4, 127

Costanza, Midge 63–4, 115
Council on American Islamic

Relations (CAIR) 62
Cranston amendment 80
Cuban lobby 7, 8
Curtiss, Richard H. 55
Cyprus 7, 28, 33, 38, 43–9, 92, 122,

124

Daley, Richard 88
Daniel, Norman 14
default responses 22, 25–6
Denktash, Rauf 44
Derwinski, Ed 37
Dine, Thomas 72, 73
Domestic International Sales

Corporations (DISCs) 104
du Pont, Pete 45
Dulles, John Foster 70

Eagleton, Thomas 45
Egypt 5, 24, 51, 83, 86–90, 114, 117
Eilts, Herman 35, 87–8
Eisenhower, Dwight D. 70, 118
Eizenstat, Stuart 31, 58–9, 75–6, 110
elections 9–13
 voting 7–9, 10
Evangelicals for Middle East

Understanding 57
Export Administration Act 2001 99,

103–4

Facts and Myths 30, 72, 113
Fahd, Prince 51
Fallows, James 15
Feldman, George 83–4
Findley, Paul 38, 54, 72, 78, 116,

120
Finkelstein, Norman 19
Fisher, Max 34, 82–4, 91, 92
Ford, Gerald 6, 9, 10, 33–4, 37, 127
 and Arab Boycott 95, 96–7,

98–106
 and Congress 38
 and Cyprus crisis 28, 44, 45–8

Terry 02 index 156Terry 02 index 156 4/5/05 4:44:41 pm4/5/05 4:44:41 pm

Index 157

 and national interest 5
 and pro-Arab lobby 32, 35–6, 63
 and Zionist lobby 82–92, 127
Foreign Affairs 21
foreign aid 4, 39, 77
 to Israel 79–81, 84, 91, 123,

125–6, 127
foreign policy
 decision making process 4–13
 impact of lobby groups 7–8, 21,

29, 33, 48, 90, 122–7
 impact of voting 7–9
 and national self-interest 5, 16, 49
 public lack of understanding

10–11, 12, 15–16
 and public opinion 6–7, 10, 126
Freij, Elias 35
Friedersdorf, Max 103
Fulbright, William 53–4, 82, 90
Fuller, Graham E. 20–1

Gaza 80, 81, 120, 121
Geneva Conference 114, 115
Giuliani, Rudi 41
Global Anti-Semitism Review Act

2004 123–4
Goldberg, Arthur 19, 82, 114
Goldwin, Robert 10
Goode, Wilson 41
Gore, Albert 54
Greek American lobby 7, 42, 44–9,

122
Grossman, Steven 72
Gulf War 1990–91 53, 59
Gulf Wire Digest 55

Habib, Philip 76
Hadassah 70
Haig, Alexander 45
Hamad, Imad 67
Hamas 17
Hanks, Robert 78
Hayes, John R. 31
Hellenic Chronicle 46
Higher Education Act 1965 56
Hill and Knowlton 51
Hourani, Albert 19
Howar, Edmond 32
Hudson Institute 70

human rights organizations 57–8
Huntington, Samuel 16, 20–1

Inouye, Daniel 80
Institute of Palestine Studies 51–2
Institute for Research: Middle

Eastern Policy (IRMEP) 56
International Jewish Peace Union

73
Iraq War 2003 16
Irgun 27
Islam
 misrepresentation of 14, 16–17,

19, 20–1, 26
 and terrorism 17–18
Israel
 Congressional support 79–81
 fi nancial aid 79–81, 84, 91, 123,

125–6, 127
 and lobbying in U.S. 68–9
 military aid 81, 84
 and Sinai Agreements 90
 U.S. support 23, 31, 68, 74, 123
Israeli embassies, providing

information 68

Jackson, Henry “Scoop” 74
Jacobson, Eddie 33–4
Jaffee Center 68
Javits, Jacob 74
Jewish Americans
 attitudes to Israel 69
 and Christian right 110, 121
 fi nancial support for political

parties 11–12, 77
 opinion polls 6
 organizations 36–8, 69–74
 PACs 55, 78
 politicians 74–6, 126
 voting patterns 10, 11
 see also Zionist lobby
Jewish Defense League (JDL) 62, 83
Johnson, Lyndon B. 4, 37
Jordan 114, 117, 120
Jordan, Hamilton 10–12, 31, 64, 74,

112, 113, 119

Kaplan, Robert 22
Karakasidou, Anastasia 20

Terry 02 index 157Terry 02 index 157 4/5/05 4:44:41 pm4/5/05 4:44:41 pm

158 U.S. Foreign Policy in the Middle East

Kasten, Bob, Jr. 80
Kenen, I.L. “Sy” 71, 72, 113
Kennedy, Edward 57
Killgore, Andrew I. 55, 78
Kissinger, Henry 4, 23, 33, 75, 82
 and Arab Boycott 100, 101
 and Arab Israeli confl ict 84, 85,

87, 88, 114, 115
 and Cyprus crisis 44, 45, 46
 and pro-Arab lobby 63
Kleppe, Thomas 99
Kristol, Irving 82
Kuropas, Myron 34, 37
Kuwait, 51

Labor party, Israel 83
Leaders of National Jewish

Organizations 36
League of Arab States 52–3, 93, 125
Lebanon 7, 54, 84
Lesser, Ian O. 20–1
Lewis, Bernard 73
Lewis, Michael 73
Lieberman, Joseph 67
Likud 83, 110
Lissy, David 92, 102
lobby groups 29–42
 contact with elected offi cials 35–6
 contact with White House 33–4,

36–7, 45, 51, 125
 fi nances 40–1
 letter/telephone/fax/email

campaigns 32–3, 45, 84
 media campaigns 39
 national organizations 36–8
 pressure/interest groups 29, 30,

35–8
 professional/paid 29, 30, 50–1

McCarthy, Joseph 23
McGovern, George 41, 73–4
Makarios, Archbishop 43–4
Maksoud, Dr. Clovis 53
Maksoud, Dr. Hala 61
Malone Fellows 55
Mansfi eld, Mike 36
Marsh, John 103
Meany, George 103
media 12–13, 14–21, 22

Melloy, Francis, Jr. 84
Michigan 9
Middle East Institute 55, 56
Middle East Media Research

Institute (MEMRI) 70
Middle East Policy 55–6
Middle East Policy Council (formerly

American Arab Affairs Council)
55–6

Middle East Research and
Information Project (MERIP)
70–1

Middle East Studies Association
(MESA) 73

Mitchell, John 76
Mondale, Walter 31, 41, 113
Morton, Rogers “Doc” 98–9, 103–4
Moses, Alfred H. 34, 76–7, 113
Moughrabi, Fouad 65
Muslim Brethren 19
Muslim Public Affairs Council

(MPAC) 62
Muslim/Arab stereotypes 12–13,

27–8, 124, 125
 in news coverage 14, 17–18
 in popular culture 18, 72
 in textbooks and journals 19–21

Naipaul, V.S. 18
Nasser, Gamal Abdel 50
National Association of Arab

Americans (NAAA) 32, 61,
62–3, 65, 115

National Conference of Black
Lawyers 73

National Council on U.S. Arab
Relations 55

National Defense Education Act
1958, Title VI 56–7

National Security Council (NSC) 4,
5, 33, 34, 83

 and Arab Boycott 97
 and lobby groups 37, 62–3, 65, 115
Near East Report 30, 72
Nessen, Ron 47, 84, 87, 88, 104
New York Times 17
news coverage 14–18
Nixon, Richard 4, 16, 33, 115
Nolte, Richard 108

Terry 02 index 158Terry 02 index 158 4/5/05 4:44:41 pm4/5/05 4:44:41 pm

Index 159

Oakar, Mary Rose 54, 61, 64
Oakley, Robert 35, 100
Occupied Territories 80, 114, 115,

116, 119, 120, 125, 126, 127
Odeh, Alex 62
oil 23, 50, 58–9, 94, 110
Oklahoma City bombing 17
OPEC (Organization of the

Petroleum Exporting
Countries) 58–9, 110

opinion polls 6–7, 10, 121
Oslo agreements 21, 81, 117, 126

PACs (Political Action Committees)
40, 55, 77–9

Palestine Aid Society 57
Palestine Human Rights Campaign

(PHRC) 57, 61
Palestine Liberation Organization

(PLO) 51, 64, 81, 83, 84–5,
108–9, 112–13, 121

 and Resolution 242 116, 117
Palestinian state 23, 69, 112, 114,

115, 117, 118, 125
Palestinians 113, 126
 and human rights organizations

57–8
 and self-determination 23, 116,

117, 120
Patai, Raphael 27
Patriot Act 2001 60, 67
Percy, Charles “Chuck” 54, 72, 73,

85
Perle, Richard 74
Perlmutter, Amos 21
Peters, Joan 19, 30–1
Pipes, Daniel 56
Podhoretz, Norman 90
political donations 11–12, 40–1,

77
Polk, William 24
Powell, Jody 121
presidents 4–5, 12
 new 5–6, 39
 personal contact with lobby

groups 33–4, 37, 82–3, 89, 91,
113, 115–16, 125

 selecting candidates 8–9
 use of media 11, 16, 33

pro-Arab lobby 7, 12, 50–67, 125
 access to government offi cials 35,

62–6
 Arab governments and embassies

50–2, 125
 contact with presidents 34, 63–6,

82, 115–16, 125
 fi nances 66
 and foreign service offi cers 54–5
 and human rights organizations

57–8
 impact on U.S. foreign policy 66–7
 information and education 55–7,

61
 League of Arab States 52–3, 125
 and petroleum industry 58–9
 use of Internet 55, 58
 see also Arab Americans

Quandt, William 64, 112, 115, 126

Rabin, Yitzhak 26, 91
Rahall, Nick 54, 64
Ramallah Association 65
Reagan, Ronald 16, 27, 31, 33, 83,

111
Ribicoff, Abraham 74, 111
Ribicoff tax penalty 104
Rockefeller, Nelson 5, 83, 88
Rosenthal, Benjamin 45, 74
Rostow, Eugene 82
Rostow, Walter 26
Rumsfeld, Donald 4

Sabeel 57–8
Sadat, Anwar 5, 25, 86–90, 115,

118, 119–20
 visit to US 35, 87–8
Said, Edward 14, 52
Sanders, Edward 75, 116–17, 119
Sartawi, Issam 116
al-Saud, Prince Alwaleed Bin Talal

Abdulaziz 53
al-Saud, Prince Bandar bin Sultan

bin Abdulaziz 51, 111
Saudi Arabia 50, 51, 55, 58–9
 and Arab Boycott 94, 107, 108
 arms sales to 28, 110–12
 reports on 25

Terry 02 index 159Terry 02 index 159 4/5/05 4:44:41 pm4/5/05 4:44:41 pm

160 U.S. Foreign Policy in the Middle East

Saudi-American Forum 55
Schlussel, Debbie 67
Schmults, Edward C. 101
Schrayer, Elizabeth 78
Scowcroft, Brent 32, 83, 89–90, 100,

103
Seidman, L. William 103
September 11 2001 attacks 54, 56,

60, 62, 67, 73, 90, 125
Sharon, Ariel 26–7, 81
Shultz, George 31
Sick, Gary 64
Silver, Rabbi Abba Hillel 70
Simon, William 108
Sinai Agreements 87, 88–90
Sober, Sidney 97
Soviet Jews 84
Stern Gang 27
Stevenson Amendment 102, 104
Suleiman, Michael 65
Sunday Times 18
Sununu, John 76
Syria 30, 111, 114, 117
 and Arab Boycott 94
 U.S. economic sanctions 53
Syrian Jews 84

Tax Reform Act 104
Terzi, Zuhdi 116
Time magazine 15
Truman, Harry S. 4, 33
Turkey
 arms embargo against 42, 45–8,

122
 invasion of Cyprus 1974 7, 28,

33, 41, 43–5
 U.S. military bases 47, 49, 122
Turkish Federated State of Cyprus

44
Turkish Republic of North Cyprus

(TRNC) 44

United Hellenic American Congress
(UHAC) 44

United Holy Land Fund 57
United Nations
 equating Zionism with racism

83
 Resolution 242 81, 85, 114, 116,

117, 119
Uris, Leon 18

Vance, Cyrus R. 51, 64, 108, 113
Viorst, Milton 21

Wagner, Donald E. 57
Washington Institute for Near East

Policy (WINEP) 70, 71, 75
Washington Report on the Middle

East 55
Wasserman, R. 82
West Bank 35, 39, 54, 80, 120, 121
Wiesel, Elie 19
Wolf, Milton 116
Wolff, Lester 74

Young, Andrew 116–17

Zionist lobby 7–8, 12, 31, 47, 54,
68–81, 122–5

 and anti-Arab Boycott 94–5
 and Ford administration 82–92,

127
 hostility to Arabs/Arab States 58,

59, 61, 73
 and political donations 41
 and Sinai Agreements 89, 90
 and U.S. government 36–7, 74–7,

91, 92, 113–14, 126–7
 see also Jewish Americans
Zionist Organization of America

(ZOA) 67, 70, 83
Zogby, James 62, 67

Terry 02 index 160Terry 02 index 160 4/5/05 4:44:41 pm4/5/05 4:44:41 pm

