The original documents are located in Box 28, folder "State Visits - Sadat (2)" of the Ron Nessen Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE STATE VISIT

0F

HIS EXCELLENCY THE PRESIDENT
OF THE ARAB REPUBLIC OF EGYPT

AND

MRS. SADAT

TO

THE UNITED STATES

October 26-November 5, 1975

DETAILED SCENARIO

MEMBERS OF THE OFFICIAL EGYPTIAN PARTY

His Excellency Muhammad Anwar Al-Sadat President of the Arab Republic of Egypt

Mrs. Jihan Al-Sadat

His Excellency Ismail Fahmy
Deputy Prime Minister and Minister of Foreign Affairs

Mrs. Affaf Fahmy

His Excellency Mohmaed-Abdel Maaboud Gubeili
Minister of Scientific Research and Atomic Energy
Mrs. Gubeili
Dr. Mohamed Zaki Shafa'i
Minister of Economics for Economic Cooperation

Mrs. Shafa'i

His Excellency Hassan Ahmed Kamel Chief of the Presidential Cabinet

Dr. Ahmed Effat Head of the Joint Egyptian American Committee

His Excellency Ashraf Ghorbal
Ambassador of the Arab Republic of Egypt
to the United States

Mrs. Chorbal

Mr. Fawzi Abd Al-Hafez
Private Secretary to the President

Dr. Ashraf Marwan
Secretary to the President for External
Communication

Lt. General Mohamed Said Al-Mahy Chief of the A.D.C.'s

Delegation -1-

MEMBEPS OF THE OFFICIAL EGYPTIAN PARTY

- His Excellency Ahmed Fouad Teymour Grand Chamberlain
- Dr. Mohamed Attia Private Physician to the President
- Mrs. Lubna Al-Sadat Abd Al-Ghaffar Daughter of the President
- Mr. Abd Al-Khalek Abd Al-Ghaffar Son-in-Law of the President
- Mrs. Noha Al-Sadat Marei Daughter of the President
- Mr. Hassan Marei Son-in-Law of the President
- Mr. Gamal Al-Sadat Son of the President
- Miss Jihan Al-Sadat
 Daughter of the President
- Mr. Mahmoud Osman Fiance of Miss Sadat
- Mrs. Kadriya Sadek Private Secretary to Mrs. Sadat
- Mr. I. Teymour Friend of President's Son

Delegation -2-

ACCOMPANYING MEMBERS OF THE EGYPTIAN PARTY Private Secretariat of the President:

Dr. Mourad Cherif Private Physician

Mr. Taha Zaki Director of Security Office

Mr. Nabil Fahmi Sarwat Bodyguard

Mr. Samir Afifi Nour Bodyguard

Mr. Tewfik Riad Koura Bodyguard

Mr. Abdou Mohamed El-Demerdache Head of the Administration Department

Mr. Ahmed Mohamed Sarhan Bodyguard

Mr. Abdel-Raoof Ismail Hatata Bodyguard

Mr. Nabil Akel

Dr. Moustapha Bayoumi Private Physician

Mr. Bahei Esmat Bodyguard

Mr. Essameldine Hefzi Bodyguard

Mr. Mahmoud Khalil Bodyguard

Delegation -3-

- Mr. Nabil Ragheb Administration
- Mr. Ahmed Fawzi Secretary to Mrs. Sadat for Press
- Mr. Adnan Reifaat Administration
- Mr. Abdel-Sattar Youssef Photographer
- Mr. Mohamed Rashwan Photographer
- Mr. Abdel-Azzim Hassan Administration

Private Secretary Suite:

- Mr. Megahid El-Sayed Megahid Administration
- Mr. Marzouk Ali Gad Medical Servant
- Mr. Farouk Karam El-Dein Guard
- Mr. Mohamed Mahmoud Awad Attendant
- Mr. Hafez Ahmed Hafez Servant
- Mr. Mohamed Osman Ibrahim Cook
- Mr. Fathei Khalil Ibrahim Ironer

Delegation -4-

- Mr. Ghareib Mohamed Coiffeur
- Mr. Hassan El-Banan Coiffeur
- Mr. Mohamed Shehata
- Mr. Abdel-Aziz Abou-El-Magd

The Office of the Head of the Presidential Cabinet:

- Mr. Zakaria Azmi
 Director of the Office (Washington)
- Dr. Moustapha Bahgat (Washington) Medical Service
- Mr. Moustapha Aziz
 Director of the Department for Security
 (Williamsburg)

The Office of External Communication

- Mr. Mohamed Osman Off
 Director of the Office (Washington)
- Mr. Maher Sarhan Code (Washington)
- Mr. Hassan Ahmed Helmi Wireless (Washington)
- Mr. Said El-Fallal Wireless (Washington)

Delegation -5-

Republic Guard:

Lt. Colonel Ahmed Farid Heidar Plane Service Crew (Washington)

Major Moukhtar Youssef Plane Crew (Washington)

Major Abdel-Rahman Mehana Plane Crew (Washington)

Major Yehyia Saad Basha Plane Crew

Information Delegation:

Ambassador Tahsein Beshir
Director of Press Department (Williamsburg)

Mr. Mohamed Bayoumi Television Photographer

Mr. Hassan Abdel-Nabi Light Technician

Mr. Adel El-Badrawi Cinema Photographer

Cinema Shooting:

Mr. Mohamed Saleim (Williamsburg)

Mr. Mohsen Nasser Senior Photographer (Williamsburg)

Mr. Mahmoud Fahmi Senior Photographer (Williamsburg)

Mr. Ragai Attik
Sound Technician
Delegation -6-

Chief Editors:

- Mr. Ali Hamdi El-Gamal Chief Editor of Al-Ahram (Journal)
- Mr. Mohsen Mohamed Chief Editor of El-Gomheria (Journal)
- Mr. Moussa Sabri Chief Editor of Al-Akhbar (Journal)
- Mr. Abdel-Rahman El-Sherkawi Chief Editor of Rosa El-Youssef (Magazine)

Official Delegation Assistant:

- Mr. Ahmed Zaki Abou-El-Nazser
 Deputy Minister of the Ministry of Economic Cooperation (Washington)
- Ambassador Ossama El-Baz Director of Deputy Premier and Minister of Foreign Affairs (Williamsburg)
- Mr. Ali Saddik Hassan Suite and Deputy Premier and Minister of Foreign Affairs (Williamsburg)

Private Secretary to the President

to be added (9 persons)

Administration:

- Mr. Ahmed Raouf Asaad
 Deputy Presidential Cabinet for Administation
 (Washington)
- Mr. Mohamed El-Leissi Administration (Washington)
- Mr. Abdel-Hamid Mohamed Ali Hassan Servant (Washington)

Security:

Mr. Khairy Mahrous (Washington)

External Communication

- Mr. Mahmoud El-Behiri
 Typist (Washington)
- Mr. Nabil Abdel-Khalek
 Typist (Washington)

Information Delegation

- Mr. Mohamed Abdel-Gawad
 Director of Middle East News Agency
- Mr. Selim Rizkallah English Interpreter

Cinema Delegation:

Mr. Mahmoud Sami (Williamsburg)

Mr. Mohamed Ibrahim Ismail (Williamsburg)

Delegation -8-

Suite of Official Delegation:

Lt. Colonel Sabri Abdel-Meguid (Williamsburg)

Eng. Mohamed Tefik Medyian (Washington)

ADVANCE PARTY:

Republican Guard and Presidency Police:

Col. Ibrahim Ali Hassan Soliman

Major Mohamed Fayek Shakeib

Major Ibrahim Amri El-Beltagui

Major Mohamed Kamal Allam

Major Mohamed Anwar El-Zallaki

Major Mohamed El-Kayatti Abdel-Moetti

Major Yehia El-Sayed Abdel-Hafez

Major Roshdi Abdalla Iman

Major Karam Toreih

Capt. Moettaz Mohamed Abdou

Capt. Ramzi Mohamed El-Azab

Col. Mohamed Samir Allam

Capt. Hanni Said El-Bagouri

Capt. Mohamed Taher Abdalla

Press:

Mr. Shawki El-Kilani, Interpreter

Protocol:

Mr. Ezzeddine Moukhtar, First Chamberlain

Mr. Abdel Kader Abbas, Deputy Chief of Secretariat

A.D.C.

Col. Moustapha Sadek

Delegation -9-

Administration:

Mr. Moettaz Nashaat

Security:

Mr. Shawki El-Sawi

Mr. Moustapha Mountasser

External Communications:

Mr. Ekram El-Sadat

Eng. Alla Awaddalla

Mr. Mohamed Gargir

Mr. Mohamed Tayei

Mr. Ahmed Salama

Mr. Fawzi El-Sherif

Republican Guard and Presidency Police:

Col. Mohamed Mahmoud Khatab

Major Adel Hassan Sabet

Majo Ahmed Medhat Mahmoud

Mr. Mohamed Kamel El-Bahei

Major Ali Mohamed Selim

Major Mohamed Abdel-Raouf Ibrahim

Major Moustapha Mohamed Abdel-Rahman

Major Emad Hassan Abdalla

Major Adel Omar El-Sasyouni

Capt. Mahmoud Hashem El-Kadi

Capt. Abou Bakr Abdel Kader El-Badrawi

Col. Mohamed Ibrahim Mansour

Lt. Col. Mohamed Adel Khalil

Capt. Ahmed Helmi Moustapha Ragab

Private Secretary:

Surgeon Rear Admiral Moustapha Ali El-Sheiati (Wash.) WAFA WA AMMAL Society

Delegation -10-

Major General Ahmed Ragheb El-Ayouty (Washington)
WAFA WA AMMAL Society

Dr. Ibrahim El-Batata
Private Medical Doctor

Mr. Wagdi Mousaad Private Bodyguard

Mr. Abdel Fattah El-Mangouri Bodyguard

Mr. Raouf El-Deghedy Bodyguard

Mr. Mohamed Fayez Own E1-Rafik Administration

Mr. Mohamed Masoud Mohamed Bodyguard

Mr. Zeinhom Ahmed Mohamed Security

Protocol:

Mr. Ashraf Bekir Chamberlain

A.D.C.

Col. Mohamed Osman El-Guindi

Administration:

Mr. Salah Solieman
 Deputy Chief of the Administrative Department

Delegation -11-

Security:

Mr. Adel El-Bahrawi

External Communication:

Eng. Nassr Rashed Telephone Engineer

Eng. Refaat Mohamed Refaat Wireless Engineer

Mr. Said Hassan El-Ganayni Technical Assistant

Mr. Ali Abdel-Alim Teleprinter

AMERICANS ACCOMPANYING EGYPTIAN PARTY

The Honorable Nelson A. Rockefeller (Houston Only) Vice President of the United States

Mrs. Henry A. Kissinger

The Honorable Joseph J. Sisco
Under Secretary of State for Political Affairs

Mrs. Sisco

The Honorable Henry E. Catto, Jr.
Chief of Protocol of the United States

Mrs. Catto

The Honorable Hermann F. Eilts
American Ambassador to the Arab Republic of Egypt

Mrs. Eilts

Mr. William R. Codus
Assistant Chief of Protocol

Mr. Benny W. Whitehead, Jr. Assistant Chief of Protocol

Mr. Richard Gookin Protocol Officer

Mr. Roger W. Wallace Protocol Officer

Mr. Christopher Jones Protocol Officer

Mr. George Sherman
Public Affairs Adviser, Bureau of Near Eastern
and South Asian Affairs
Delegation -13-

AMERICANS ACCOMPANYING EGYPTIAN PARTY

Mrs. Rosemary Niehuss Staff, National Security Council

Miss Mary A. Masserini
Press Liaison Officer (Protocol)

Mr. James T. Payne Logistics Officer

Mr. Joseph Pinto Official Photographer

Miss Judy Knowles
Protocol Secretary

Mrs. Candy Steeler Protocol Secretary

SUNDAY OCTOBER 26, 1975

4:00pm ARRIVE Patrick Henry International Airport, Newport News, Virginia.

4:10pm DEPART airfield enroute Colonial Williamsburg.

4:30pm ARRIVE the Lightfoot House (Presidential residence), Colonial Williamsburg.

7:50pm DEPART Williamsburg enroute Carter's Grove Plantation.

8:00pm Dinner at Carter's Grove

Dress: Business Suit for Men Long Dress for Ladies

MONDAY OCTOBER 27, 1975

9:40am DEPART Lightfoot House enroute Williamsburg Inn Golf Course.

9:50am DEPART Virginia via U.S. Presidential Helicopters, enroute Washington, D.C.

11:00am White House Arrival Ceremony.

11:30am Meeting with President Ford, at the White House.

Coffee with Mrs. Ford, and tour of the White House.

12:50pm DEPART Blair House enroute the National Press Club.

Summary Schedule -1-

MONDAY OCTOBER 27, 1975

1:00pm Address luncheon meeting at National Press Club.

12:50pm Mrs. Sadat attends meeting of Board of Faith and Hope Society at the Embassy Residence.

5:00pm Mrs. Kissinger gives a tea in honor of Mrs. Sadat at Decatur House.

5:20pm DEPART Blair House enroute the Islamic Center.

5:30pm ARRIVE Islamic Center.

6:15pm Meeting with Vice President Rockefeller, at Blair House.

6:45pm Meeting with Secretary Kissinger, at Blair (Tent) House.

8:00pm White House State Dinner.

Dress: Business Suit for Men Long Dress for Ladies

Overnight: Blair House

TUESDAY OCTOBER 28, 1975

9:20am Mrs. Sadat attends meeting at National Institutes of Health.

10:00pm Meeting with The Honorable James R. Schlesinger, Secretary of Defense at Blair House.

Summary Schedule -2-

TUESDAY OCTOBER 28, 1975

10:25am DEPART Blair House enroute the White House.

10:30am Meeting with President Ford at the White House.

11:00am Mrs. Sadat tours Childrens' Hospital.

11:30am Meeting with Editors and Columnists at Blair House.

12:00 Meeting with Arab Ambassadors at Blair House.

12:55pm DEPART Blair House enroute the Department of State.

1:00pm Luncheon with Secretary and Mrs. Kissinger at the Department of State.

3:15pm Meeting with The Honorable Robert S. McNamara, at Blair House.

4:30pm Mrs. Sadat receives Award from Rehabilitation International at Blair House.

4:45pm Receive Mayor Washington at Blair House.

5:00pm Press Conference at Blair House.

5:15pm Mrs. Sadat tours Kennedy Center.

6:00pm Meeting with distinguished Americans of Arab descent at Blair House.

8:15pm DEPART Blair House enroute Anderson House.

Summary Schedule -3-

TUESDAY OCTOBER 28, 1975

8:25pm ARRIVE Anderson House.

8:30pm Dinner in honor of President and Mrs. Ford at Anderson House.

Dress: Business Suit for Men Long Dresses for Ladies

Overnight: Blair House

WEDNESDAY OCTOBER 29, 1975

10:15am DEPART Blair House enroute Andrews Air Force Base.

10:40am ARRIVE Andrews Air Force Base.

10:45am DEPART Washington, D.C. via Presidential Aircraft enroute New York.

11:35am ARRIVE JFK International Airport, New York.

11:40am DEPART airfield enroute the United Nations.

12:15pm ARRIVE United Nations.

12:30pm President Sadat addresses United Nations General Assembly.

1:30pm Luncheon with Secretary General Kurt Waldheim at United Nations.

1:30pm Mrs. Sadat attends luncheon at United Nations, given by Mrs. Waldheim.

Summary Schedule -4-

WEDNESDAY OCTOBER 29, 1975

3:00pm DEPART United Nations enroute the Waldorf Towers.

3:15pm Mrs. Sadat visits Rusk Institute.

5:00pm Mrs. Sadat visits the (Tent.) Metropolitan Museum of Art.

6:30pm Reception hosted by Time-Life at the Waldorf Astoria.

7:30pm Dinner hosted by New York City Economic Club at the Waldorf Astoria.

8:00pm Mrs. Sadat attends dinner at Residence of Ambassador of Egypt.

Dress: Dark Business Suit

Overnight: Waldorf Towers

THURSDAY OCTOBER 30, 1975

9:45am Meeting with Thomas Murphy at the Waldorf.

10:15am Receive Mayor Beame at Waldorf.

10:45am Receive Governor Carey at Waldorf.

11:15am DEPART Waldorf Towers enroute Pocantico Hills.

12:00 ARRIVE Pocantico Hills.

Summary Schedule -5-

THURSDAY OCTOBER 30, 1975

1:00pm Luncheon at Pocantico Hills.

2:30pm DEPART Pocantico Hills enroute JFK International Airport.

3:15pm ARRIVE JFK International Airport.

3:20pm DEPART New York via U.S. Presidential Aircraft enroute O'Hare International Airport, Chicago, Illinois.

4:14pm ARRIVE O'Hare International Airport.

4:20pm DEPART airfield enroute the Drake Hotel.

4:50pm ARRIVE Drake Hotel.

Private Afternoon

7:45pm DEPART Drake Hotel enroute the Conrad Hilton Hotel.

7:55pm ARRIVE the Conrad Hilton Hotel.

8:00pm Dinner hosted by Mayor and Mrs. Daley.

Dress: Business Suit for Men Long Dress for Ladies

Overnight: Drake Hotel

FRIDAY OCTOBER 31, 1975

10:00am Mrs. Sadat visits
Rehabilitation Center at
Northwestern University.

Summary Schedule -6-

FRIDAY OCTOBER 31, 1975

10:30am Press conference at the Drake Hotel.

12:00 DEPART Drake Hotel enroute O'Hare International Airport.

12:25pm ARRIVE O'Hare International Airport.

12:30pm DEPART Chicago via U.S. Presidential Aircraft enroute Houston, Texas.

2:40pm ARRIVE Ellington Air Force Base, Houston, Texas.

2:50pm DEPART airfield enroute NASA Space Center.

3:05pm ARRIVE NASA Space Center.

4:05pm DEPART NASA Space Center.

4:30pm ARRIVE Houston Oaks Hotel.

8:30pm Reception hosted by Houston Chamber of Commerce and Arab American Chamber of Commerce at the Houston Oaks Hotel.

9:00pm Dinner by same hosts at Houston Oaks Hotel.

SATURDAY NOVEMBER 1, 1975

10:00am DEPART Houston Oaks Hotel enroute Doug Marshall's Gleann Lochs Farm.

10:40am ARRIVE Farm.

12:15pm DEPART Farm enroute Houston International Airport.

Summary Schedule -7-

SATURDAY NOVEMBER 1, 1975

12:30pm ARRIVE Houston International Airport.

12:35pm DEPART Houston International Airport.

3:25pm ARRIVE Jacksonville Naval Air Station.

3:35pm DEPART airfield enroute Epping Forest via private launch.

3:45pm ARRIVE Epping Forest.

Private afternoon and evening.

Overnight: Epping Forest

SUNDAY NOVEMBER 2, 1975

11:30am President Sadat meets with President Ford.

8:00pm Dinner for President Sadat and President Ford hosted by Governor Askew.

Overnight: Epping Forest

MONDAY NOVEMBER 3, 1975

Private day.

Overnight: Epping Forest

TUESDAY NOVEMBER 4, 1975

10:45am DEPART via private launch enroute Jacksonville Naval Air Station.

Summary Schedule -8-

TUESDAY NOVEMBER 4, 1975

10:55am ARRIVE airfield.

11:00am DEPART Jacksonville enroute Washington, D.C.

12:40pm ARRIVE Andrews Air Force Base.

12:50pm DEPART Andrews Air Force Base enroute Camp David.

1:20pm ARRIVE Camp David

Overnight: Camp David

WEDNESDAY NOVEMBER 5, 1975

10:00am DEPART Camp David enroute Washington, D.C.

10:30am ARRIVE the Ellipse.

10:32am DEPART the Ellipse enroute Blair House.

10:55am DEPART Blair House enroute White House.

11:00am Meeting with President Ford.

12:15pm DEPART Blair House enroute U.S. Capitol.

12:25pm ARRIVE U.S. Capitol.

12:30pm President Sadat addresses Joint Session of Congress.

1:30pm Luncheon hosted by Senator Sparkman and Representative Morgan and the Joint Committees on Foreign Affairs for the House and Senate.

1:30pm Mrs. Sadat lunches at Blair House.

Summary Schedule -9-

WEDNESDAY NOVEMBER 5, 1975

7:00pm DEPART Blair House enroute Andrews Air Force Base.

7:25pm ARRIVE Andrews Air Force Base.
Farewell Ceremony.

7:30pm DEPART the United States enroute London.

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
	Portion of Delailed Scenario for the State Visit President and Mrs. Sadat, 43 pages (double-sided)		В
FILE LOCATION			

Ron Nessen-Papers, Box 28, "State Visits - 10/26-11/6/75 - Sadat (2)

RESTRICTION CODES

Closed by Executive Order 12356 governing access to national security information. Closed by statute or by the agency which originated the document. Closed in accordance with restrictions contained in the donor's deed of gift.

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTIO
	Government Reports, 4 pgs.		A

Ron Nessen Papers, Box 28, "State Visits - 10/26-11/5/75 - Sadat (2)

RESTRICTION CODES

(A) Closed by Executive Order 12356 governing access to national security information.
(B) Closed by statute or by the agency which originated the document.
(C) Closed in accordance with restrictions contained in the donor's deed of gift.

Larry Speakes

Egypt

department of state * september 1975

OFFICIAL NAME: Arab Republic of Egypt

GEOGRAPHY

Egypt is located in the northeastern corner of the African Continent and is bounded on the north by the Mediterranean Sea; on the west by Libya; on the south by the Sudan; and on the east by the Red Sea, the Gulf of Suez, and the State of Israel. Only about 10,000 square miles of the area—consisting of the ribbon-like Nile Valley, the Nile delta north of Cairo, and a few oases—are cultivated. Water from the Aswan High Dam is expected to

increase the cultivable area eventually to about 12,500 square miles.

Egypt is an almost rainless block of desert consisting mainly of high plains and some rugged hills and mountains in the east along the Red Sea coast and along the valley of the Nile River. The country's existence depends almost exclusively on the Nile River, which rises in Ethiopia and Uganda and flows northward through Sudan into Egypt, where it stretches almost 550 miles from Aswan to Cairo.

Extending south from the 32d

Court of Cassation, State Council.

FLAG: Three horizontal stripes-red, white, and black from top to bottom-with a golden hawk in the center stripe.

Economy

GDP: \$9.2 billion (FY 1973). ANNUAL GROWTH RATE: NA. PER CAPITA INCOME: \$240.

AGRICULTURE: Land 3%. Labor 50%, Acres per capita 0.2%. Products—cotton, wheat, rice, corn.

INDUSTRY: Labor 11%. Products—textiles, processed foods, tobacco manufactures, chemicals, fertilizer, and petroleum and petroleum products.

TRADE (1973): Exports-\$1.3 billion: cotton, rice, petroleum, manufactured goods. Partners-U.S.S.R., East European countries, Italy, Federal Republic of Germany, India. Imports-\$1.8 billion: foodstuffs, capital goods. Partners-U.S.S.R., Federal Republic of Germany, France, the United Kingdom, Italy, U.S.

OFFICIAL EXCHANGE RATE: 1
Egyptian pound=US\$2.56.

MEMBERSHIP IN INTERNATIONAL ORGANIZATIONS: U.N., Arab League, Organization of African Unity (OAU), General Agreement on Tariffs and Trade (GATT).

parallel to below the Tropic of Cancer, Egypt has a warm, arid climate. Winter temperatures at Cairo normally range between 40° and 65°F; summer temperatures between 70° and 100°F. Rainfall is almost entirely limited to the northern coastal area, where it averages 8 inches a year. South of Cairo (where annual rainfall averages 1 inch), precipitation drops to nearly negligible amounts. The highest point is Mt. Catherine in the southern Sinai-8,600 feet above sea level. The lowest is the Qattara Depression, a basin in the western desert of about 10,000 square miles, the floor of which is some 400 feet below sea level.

PEOPLE

Egypt is the most populous country in the Arab world and the second most populous on the African Continent (after Nigeria). Ninety-nine percent of the people are compressed into 3.5 percent of the country's area of the Nile Valley and its delta, making a population density there of more than 2,700 persons per square mile—one of the highest in the world. The proportion of people living in rural areas is decreasing as job opportunities in the urban centers are drawing more to the cities. The cities of Port Said, Suez. and Ismailia, which lie along the Suez Canal and had a combined population of 700,000 before the 1967 war with Israel, were largely evacuated as a result of the war. Many have now returned.

Lying at the crossroads of Asia, Africa, and the Mediterranean basin,

PROFILE

Geography

AREA: 386,000 sq. mi. (slightly larger than Calif., Nev., and Ariz. combined). Includes the approx. 22,500-sq. mi. Israelioccupied area of the Sinai peninsula. CAPITAL: Cairo (pop. 8.4 million). OTHER CITIES: Alexandria (pop. 2.5 million), Port Said, Suez, Ismailia.

People

POPULATION: 38 million (1974 est.).
ANNUAL GROWTH RATE: 2.1%.
DENSITY: 95 per sq. mi. ETHNIC
GROUPS: Egyptians, Copts, Bedouins,
Nubians. RELIGIONS: Sunni Muslim
(90%), Christian. LANGUAGES: Arabic,
English, French. LITERACY: 38%. LIFE
EXPECTANCY: 54 years.

Government

TYPE: Republic. DATE OF CONSTITUTION: 1971. INDEPENDENCE: 1922.

BRANCHES: Executive—President (Chief of State); Prime Minister (Head of Government). Legislative—unicameral People's Assembly (350 elected members and 10 appointed by the President). Judicial—

Egypt has developed a fairly homogeneous population. Basically, Egyptians are of Hamitic origin, with some admixture in the north with people from the Mediterranean and Arab areas and in the south with the Nubian

groups from black Africa. However, than 3 million Copts, who have rethe vast majority of Egyptians remain tained their historic Christian affiliaas they were when the pyramids were tion; 50,000 Bedouins, who are basicbuilt-essentially a single people shar- ally nomadic; and Nubians, in the ing a common ancestry and culture. south, who originally came to the Nile Indigenous minorities include more Valley from Sudan.

HISTORY

Egypt has a continuous recorded history of 5.000 years, the longest in the world. The country has had periods of strength, when neighboring territories fell under its domination, and periods of weakness, when it came under foreign rule. Egypt was a united kingdom from about 3200 B.C. until Alexander the Great conquered it in 333 B.C. From then until the 20th century it was under continuous foreign domination-by the Romans, the Persians, the Arabs (who introduced Islam to Egypt, which had been one of the first countries to adopt Christianity), and the Turks. The last period of foreign rule began in 1882, when the British occupied that area; in 1914 it became a British protectorate.

Suez Canal

In the mid-1800's, while Egypt was under nominal Turkish sovereignty and Europe was experiencing industrial and commercial growth, the 17, 1869.

The British Government obtained effective control of the canal in November 1875 by purchasing more than 150,000 shares of stock from the Suez Canal Co. for about \$20 million. This purchase left France and the United Kingdom as the majority stockholders. The Convention of Constantinople of October 29, 1888, provided that the canal was to be open to vessels of all nations, although the Egyptians closed the canal to Israeli shipping after 1948 by invoking article X (which authorized closure if necessary for the maintenance of public order).

In 1956 the new Egyptian regime, headed by President Gamal Abdel Nasser, nationalized the canal in reaction to withdrawal of Western prom- of operation during World War II.

ises of aid in building the Aswan High Dam. The Suez crisis eventually led to war in October and November of that year, at which time Israel invaded the Sinai and was joined subsequently by the United Kingdom and France who attacked the Suez Canal area. During this war the canal was blocked by sunken ships. It was reopened to international traffic 5 months later, and in July 1958 the Egyptian Government and the new company, called the Suez Canal Authority, agreed to reimburse \$64 million to the former stockholders. The final payments were made in July 1963.

closed as a result of war between Egypt and Israel. Egypt, however, received a subsidy from Saudi Arabia and Kuwait to compensate for the loss in revenue.

The canal remained closed during the years when Israeli forces occupied the eastern shores of the canal in Sinai. Following the October 1973 war and French took the initiative in providing the military disengagement agreement a link for a shorter trade route be- concluded between Israel and Egypt tween Europe and Asia. They obtained under U.S. auspices, the whole of the a 99-year concession from the Egyp- canal, including the eastern shore in tian ruler to build and maintain a canal Sinai, came under Egyptian control. between Egypt and the Sinai Penin- Egypt declared its intention to reopen sula, thus providing a waterway be- the canal as soon as possible. The tween the Mediterranean and Red United States responded to an Egyp-Seas. With European capital the tian request for assistance in this en-French organized the Suez Canal Co., deavor by initiating mine clearance and construction on the canal began in and salvage operations, which began in April 1859. The Suez Canal was the late spring of 1974. The U.K. and opened for navigation on November France also provided assistance. U.S. naval vessels and aircraft, along with U.S. Army ordnance experts, assisted and advised their Egyptian counterparts during these operations. On June 5, 1975, the strategic waterway was reopened to international traffic.

Independence and Revolution

Although an Egyptian nationalist movement developed in the 1870's against British and French domination of the government, the country did not gain its independence until post-World War I. In 1922, Egypt became a monarchy under King Fuad I. The British, however, retained extensive powers as well as a major military presence in the Suez Canal Zone, which was used as a major Allied base

Under the leadership of Lt. Col. Gamal Abdel Nasser, a group of military officers (the "Free Officers") staged a coup d'etat on July 23, 1952. and exiled King Faruk, who had ascended the throne on the death of King Fuad in 1936. The Free Officers declared Egypt a republic on June 18, 1953. They were motivated by a desire to remove elements that traditionally had exploited the country. The regime they founded sought to raise the standard of living, develop the country's military and economic strength, and unify the Arab world under Egyptian leadership.

Pursuit of these objectives at times In June 1967 the canal was again has led Egypt into collision with the West. Under Egyptian pressure, the British in 1954 agreed to evacuate the Suez Canal Zone. The year 1955 found Egypt opposing the Baghdad Pact. Four years later this was recreated as the Central Treaty Organization (CENTO), a Western-supported defense arrangement which included Iraq, Egypt's rival for leadership in the Arab world. Later in 1955 Egypt accepted military assistance from the U.S.S.R., and in 1956 it accepted the Soviet offer of aid to construct the Aswan High Dam after the United States withdrew its offer to help finance the first stage. Egyptian-Soviet military and economic relations have continued to grow over the years.

> President Nasser's leadership and identification with Arab nationalism and social aspirations acted as a powerful magnet during the early years of the regime. The union of Egypt and Syria as the United Arab Republic was proclaimed on February 1, 1958, and was subsequently ratified by plebiscite. The union was troubled by economic and political incompatibilities, however, and Syria seceded in September 1961. Egypt nevertheless continued to call itself the United Arab Republic.

In April 1971 Egypt agreed to join Libya and Syria in a supranational federation to be called the Confederation of Arab Republics. Arrangements were made to draft a constitution and submit the federation plan to plebiscite in the three countries on September 1, 1971. On September 2, 1971, announced results showed that the formation of the Federation of Arab

TRAVEL NOTES

Climate and Clothing-Clothing should be suitable for hot summers or cool winters.

Customs-Visas are required and should be obtained before arrival. International health cards bearing valid smallpox certificates are required. Immunizations for typhoid, poliomyelitis, cholera, paratyphoid, and gamma globulin should be kent current.

Egypt, along with most Arab countries, forbids entry to anyone whose passport bears any indications of travel to or from Israel.

Health-Cairo has several well-equipped hospitals, and the practice of medicine and surgery is excellent.

Telecommunications-Telephone service on the whole is good, although delays may be encountered even of calls to towns near Cairo; service and reception vary with demand and atmospheric conditions. Telegrams can be sent from the main post office or from hotels (for an additional charge).

Transportation-Both regional and worldwide airlines serve Cairo's International Airport. Internal air service is available from Cairo to Luxor and Aswan. Rail service is available south to Aswan and north to Alexandria from Cairo. The capital has an abundance of taxis.

Republics was approved in Egypt, Libya, and Syria by some 10 million voters-98.1 percent of those eligible for the ballot. On the same day the United Arab Republic became the Arab Republic of Egypt.

Wars With Israel

In 1948-49 Egypt played a major role in a war between the Arab states and the newly established State of Israel. A truce was brought about under U.N. auspices, and in 1949 four armistice agreements were negotiated and signed at Rhodes.Greece, between Israel and Egypt, Jordan, Lebanon, and Syria. Egypt assumed the administration of the Gaza Strip, a small area of the original Palestine mandate bordering on the Sinai to which many of the Arab refugees had fled.

By 1955, however, the armistice had deteriorated seriously, and the

Egyptian-Israel armistice line became the scene of armed hostilities launched from both sides. In July 1956 the withdrawal of U.S. aid for the Aswan High Dam project, followed by President Nasser's nationalization of the Suez Canal for the stated purpose of using its revenues to finance the dam. climaxed in the 1956 Suez war. Israel's invasion of the Sinai Peninsula at the end of October was followed by British and French landings at Suez in November, which were made with the stated purpose of separating the combatants and preserving the international character of the Suez Canal. The canal was closed to all shipping as a result of the hostilities.

A cease-fire was quickly arranged. and British and French forces were replaced by the end of December with forces of the United Nations Emergency Force (UNEF). The Suez Canal was cleared and reopened in March 1957, following withdrawal of Israeli forces.

Although the Egypt-Israel line remained relatively quiet following the 1957 settlement, in 1966 and 1967 incidents of terrorism and retaliation across the other armistice lines with Israel became progressively more serious. With the rise of tension in the area, the arrangements with regard to navigation in the Gulf of Aqaba and for the stationing of U.N. troops between Israel and Egypt came apart in May 1967. Egypt moved armaments and about 80,000 troops into the Sinai Peninsula and asked the U.N. Secretary General to withdraw the U.N. forces from Sinai and the Gaza Strip. On May 22 President Nasser declared the Straits of Tiran closed, thereby blockading the Israeli port of Eilat.

Hostilities broke out on June 5 between Israel and Egypt. Jordan and Syria soon joined Egypt. After 6 days of fighting, all parties had accepted the cease-fire called for by U.N. Security Council resolutions. Israel was left in control of the Sinai Peninsula, the Gaza Strip, the Golan Heights, and the West Bank. The Suez Canal was once again closed to shipping.

Efforts to arrange a negotiated settlement based on Security Council Resolution 242 (November 1967) were unsuccessful and led to growing frustration and bitterness on the part

of Egypt and other Arab countries. After more than 6 years of what was called a "no peace, no war situation," Egypt and Syria launched a surprise attack on Israel on October 6, 1973. Israeli forces eventually were able to throw back the Syrian advance and to establish a foothold on the western shore of the Suez Canal, But Egyptian military forces were able to hold on to a thin perimeter along the eastern shore of the canal gained when Egyptian forces successfully crossed the canal and overran the Israeli-held Bar Lev Line.

U.S. diplomatic efforts during October and November in the capitals of the belligerents and at the United Nations brought an end to hostilities on all fronts. An intense diplomatic initiative led by the United States resulted in the introduction of U.N. forces and observers to the cease-fire zones. The parties directly concerned agreed to meet in Geneva in December 1973 for a peace conference under the cosponsorship of the United States and the U.S.S.R. to seek a negotiated settlement of the longstanding dispute. But it was U.S. diplomacy during this critical period that led to a military disengagement agreement, signed in January 1974 by Israel and Egypt. Israeli forces withdrew from the enclave gained on the western shore of the canal, and both sides agreed to the establishment of a U.N. buffer zone separating the Egyptian forces along the eastern shore of the Suez Canal from the Israeli forces concentrated further east. A similar military disengagement agreement was later reached between Israel and Syria. The way was thereby opened for further intensive U.S. diplomatic efforts toward progress on a negotiated settlement using the step-by-step approach.

In August 1975 U.S. diplomacy stimulated another attempt to achieve a second interim agreement between Egypt and Israel. This effort was successful, and on September 1 an agreement was initialed; on September 4 it was signed. The agreement notes that Egypt and Israel agree to resolve the conflict between them by peaceful means, to observe the cease-fire, and to abjure the threat or use of force or military blockade against each other. Egypt agreed to permit nonmilitary

cargoes destined for, or coming from, dent of the Higher Constitutional Giddi and Mitla Passes in the Sinai, to at the same time. enlarge the buffer zone between proposal, which will result in the technicians in the Sinai, requires conthe agreement is currently underway. The agreement specifially calls for continued efforts to negotiate a final peace agreement within the framework of the Geneva peace conference in accordance with Security Council Resolution 338.

GOVERNMENT

Egypt has a strong, presidentialtype government. Under the Permanent Constitution proclaimed on September 11, 1971, executive authority is vested in the President. He is popularly elected to a 6-year term and must receive an absolute majority of the votes cast. The President appoints the Vice President, the Prime Minister, and the Council of Ministers (Cabinet). When the People's Assembly is not in session he rules by decree, but any legislation so promulgated must be submitted to the Assembly for approval when it reconvenes. Nonsubmission of decrees to, or their rejection by, the Assembly deprives them of force of law. In normal circumstances the President may veto a bill or draft law and return it to the Assembly within 30 days of its enactment. If the specified time limitation is exceeded or the Assembly again passes it by a two-thirds majority, it becomes law. Should a temporary event prevent the President from exercising his functions, the Vice President may act for him. If the President resigns, he addresses his resignation to the People's Assembly. In case of a mid-term permanent vacancy in the position of the President by death or disability, the Presidency is assumed by the Speaker of the People's Assembly. If the Assembly is dissolved at that time, power is then assumed by the Presi-

Israel to transit the Suez Canal, Israel Court, provided that neither he nor agreed to withdraw its forces from the the Speaker are running for President

The unicameral People's Assembly Egyptian and Israeli forces and to has 360 members-350 elected from return to Egypt the Abu Rudeis oil the 175 parliamentary constituencies fields. The U.S. offered to man an and 10 appointed by the President. An early warning system in the Sinai. This Assembly term is 5 years. At least half of the members must be workers or posting of up to 200 American civilian peasants (fellahin). Under the Constitution the People's Assembly has the gressional approval. Implementation of sole authority to enact legislation while it is in session.

> Egypt's judicial system is based on European (principally French) legal concepts and methods. The highest court is the Court of Cassation, whose judges are appointed by the President.

Principal Government Officials

President-Anwar Al Sadat Vice President-Muhammad Mubarak Prime Minister-Mamduh Salim Deputy Prime Minister, Minister of Foreign Affairs-Ismail Fahmy

Deputy Prime Minister, Minister of War-Gen. Muhammad 'Abd al-Ghani al-Gamasy

Ambassador to the U.S.-Ashraf Ghorbal

Ambassador to the U.N.-Ahmad Esmat Abdel Meguid

Egypt maintains an Embassy in the U.S. at 2310 Decatur Place, NW., Washington, D.C. 20008. There are also Consulates General in New York and San Francisco.

POLITICAL CONDITIONS

Political parties in Egypt were outlawed in 1953. The regime has sought to replace them with a single mass organization which would support the regime and its policies. The first two efforts, the National Liberation Rally and the National Union, were not successful. The present organization, the Arab Socialist Union (ASU), was established in 1962 and was subsequently reorganized in 1966 and in 1971.

President Gamal Abdel Nasser dominated virtually every aspect of life in Egypt from 1952 until his death in September 1970. He was looked

READING LIST

These titles are provided as a general indication of the material published on this country. The Department of State does not endorse the specific views in unofficial publications as representing the position of the U.S. Government.

American University, Area Handbook for the United Arab Republic (Egypt). Washington, D.C.: U.S. Government Printing Office, 1970.

Douglas-Home, Charles. The Arabs and Israel. Chester Springs, Pa.: Dufour, 1968.

Kerr, Malcolm H. Egypt under Nasser. New York: Foreign Policy Association, 1963.

Nutting, Anthony, Nasser, New York: Dutton, 1972.

Shibl. Yusuf. The Aswan High Dam, Beirut, 1971.

Stewart, Desmond, Cairo: 5,500 Years. New York: Crowell. 1968.

Tignor, Robert L. Modernization and British Colonial Rule in Egypt. 1882-1914. Princeton: Princeton University Press, 1966.

upon as a leader among the Arab states as well. Following Nasser's death, Anwar Sadat, one of the 1952 revolutionary group, was nominated President by the governmental and ASU organs and elected by national plebiscite. His term began in October 1970 for a full 6 years. The last People's Assembly elections were held in October 1971.

On September 11, 1971, Egypt's Permanent Constitution, based on studies by the ASU and the People's Assembly, was passed by general referendum. It embodies the goals and principles of the revolution and henceforth serves as the basis of govern-

The declared long-range objectives of the Egyptian Government are to bring the benefits of education, representative government, and modernism to all the people of Egypt. One of its major actions has been a restructuring of the socioeconomic system. Through a program of nationalization of major industrial and commercial companies, sequestration of foreign-owned properties, breaking up of large estates, and exclusion of traditional leaders from influential positions, the government has largely displaced the old landowning aristocracy. In its place there has emerged a new elite of technicians and army officers.

ECONOMY

Egypt's economic growth in recent years has been slow due in large part to the 1967 war. As a consequence of that war, canal earnings stopped, tourist receipts declined, and the Sinai oil fields were lost, seriously limiting imports of needed commodities and impairing repayment of foreign indebtedness. With the reopening of the canal, the return of the oil fields, and increased foreign contributions to promote economic development, it is expected Egypt's economic growth will now accelerate.

Egypt's economic problems cover a broad front. Severe import restrictions and deflationary policies have had to be imposed, creating a serious constraint on economic production and growth. Due to shortages of raw materials and spare parts, Egypt's industries have been operating at considerably less than full capacity. The lack of fertilizer imports has limited agricultural productivity (about 80 percent of Egypt's exports, mainly cotton, are processed agricultural products).

Investment expenditures have been low, and job opportunities have grown more slowly than the labor force, increasing underemployment. This has been intensified by the rapid population growth and a need to expand social services at the expense of investment in productive enterprises. Migration to the cities has increased the urgent need for social and welfare services.

The Egyptian economy is dominated by the public sector. However, Egypt has recently taken a number of significant steps to implement a new development strategy that envisages expansion of the private sector and the encouragement of foreign private investment.

Agriculture and Industry

The Egyptian economy is basically agricultural, as it has been for centuries. Half of the total labor force of 10 million is engaged directly in this sector, and many others are engaged in processing or trading agricultural prod-

ucts. Thus, the majority of the population depends on some 6 million acres of high fertility soil in the Nile Valley and delta areas for their means of support.

The climate and availability of water permit multiple cropping (several crops a year on the same piece of land) and almost doubles the actual crop area in any one year, but farming is generally inefficient by modern standards. Production is for the market with very little subsistence agriculture. Cotton, wheat, rice, and corn are the principal commodities; cotton provides almost one-half of all export earnings.

To limit development of a one-crop economy, the government restricts the planting of cotton to one-third of each owner's land. Although wheat is less profitable than several other crops, the law requires most landowners to plant at least one-third of their land in wheat. Nevertheless, the annual shortfall between cereal production and consumption averages 2.5 million tons.

In 1947 half of the cultivable land was held by less than 2 percent of the landowning population. Maximum holdings have now been reduced to 100 acres per family, and some 300,000 families (8 percent of the rural population) have received land under agrarian reform distribution.

Since the per capita resources of water and cultivable land are limited, Egypt has concentrated on industrialization as a means of raising productivity. As the government has assumed larger and larger managerial responsibilities, the role of the small entrepreneur class has dwindled. Since the nationalization of the early 1960's, all major industries and public utilities have been run by organs of the central government. Nevertheless, the principle of private enterprise continues to be recognized, and most agricultural land, as well as a large proportion of trade, remains privately owned.

The industrial sector currently accounts for slightly over 20 percent of GNP, 35 percent of total exports, and about 13 percent of total employment. As a result of the Egyptian Government's recent steps to encourage participation by foreign capital in the development effort, a number of projects—involving at least partial

foreign equity totaling more than \$3 billion—are being discussed. These projects range in size from immense petrochemical complexes, refineries, and sponge iron plants to a variety of small manufacturing ventures in the \$2-\$10 million range.

Natural Resources

Egypt has few natural resources other than the agricultural capacity of the Nile Valley. The major minerals found are phosphates, petroleum, and iron ore. Petroleum production is moderate from offshore fields in the Gulf of Suez and some recent strikes in the Western Desert. Egypt has become an exporter of small quantities of petroleum despite the loss, at least for the present, of its Sinai oil fields and has hopes that further petroleum discoveries will be made in the future.

In the past year, 22 petroleum companies, including about 15 American firms, have signed petroleum exploration and development agreements with the Egyptian General Petroleum Co. Obligations have been made to spend several hundred million dollars on exploration in the next 2 years.

Trade and Balance of Payments

In recent years Egypt has had regular and substantial deficits in its foreign trade-imports have exceeded exports. With growing domestic demand for its export crops and the forced shift of its earnings away from convertible foreign exchange, Egypt has been required to set import limits that severely hamper not only economic development but the efficient use of existing agricultural and industrial capacity. Lack of import capacity for pesticides and fertilizer has delayed the spread of the "Green Revolution" to Egypt, and much industrial plant lies idle or underutilized through lack of replacement machinery, spare parts, and raw materials. In short, Egypt's ability to earn foreign exchange for needed imports is circumscribed by its financial inability to import the necessary inputs for export production. In 1973 exports totaled about \$1.015 billion, while imports were about \$1.600 billion. Cotton is the most important export from Egypt, accounting for more than 50 percent of total earnings. Rice, petroleum, and manufactured goods, however, are assuming increasing importance. Foodstuffs (especially wheat—almost 3 million tons a year) and capital goods have accounted for a substantial share of Egypt's imports. In recent years Communist countries have taken about 50 percent of Egypt's exports and supplied about 35 percent of its imports.

The recent balance-of-payments difficulties have forced Egypt to maintain a substantial level of short-term borrowing. Added to its long- and medium-term debts, this burdens the economy with a very substantial debt service ratio.

Until the June 1967 war, earnings received from Suez Canal revenues and tourism covered a substantial proportion of Egypt's trade deficit. In 1966 Suez Canal earnings amounted to about \$220 million. Despite the special subsidy payments from some other Arab states, Egypt is still dependent on substantial additional inflows of foreign capital to finance its economic growth.

Transportation and Communication

Transportation facilities in Egypt follow the pattern of settlement along the Nile. The major line of the nation's 4.000-mile railway network runs from Alexandria to Aswan. Other important lines run along the north coast to the Libyan border and eastward to the Suez Canal. More than 14,000 miles of motor roads (5,000 miles of which are hard surfaced) cover the Nile Valley delta and Red Sea coast. The Nile River system of approximately 1,000 miles, plus another 1,000 miles of navigable canals, are also extremely important for inland transport. The major ports are Alexandria and Port Said. All major cities, except Alexandria, have airports, of which Cairo International is the most important.

Radio Cairo, a government monopoly, is the most important communications facility in the Arab world and beams its broadcasts to all Middle East countries. Television was introduced in 1960 and can be viewed in 95 percent of the Republic. The Cairo and Alexandria press are very active, and Cairo newspapers and books are read throughout the Arab world. The Egyp-

tian film industry, once the Arab world's leading one, has become less active but is still important.

FOREIGN RELATIONS

Egypt is acknowledged as the leading state in the Arab world. Its population, industry, and armed forces are the largest of the Arab countries. The Egyptians are also Arab leaders in, among other spheres, the arts, literature, publishing, and movie production.

Egypt is influential in various other international contexts. From the 19th and early 20th centuries, when France and the United Kingdom competed for predominance and guided the building of and managed the Suez Canal, Egypt has retained a special importance for those two nations. Following the 1967 war, Egypt's relations with the U.S.S.R. grew increasingly close. Egypt also plays an important role as a Mediterranean state. It has been very active as a third world nation and, through a special relationship which evolved in the 1950's and 1960's with Yugoslavia and India, is looked upon by many in Africa and Asia as a leader of the nonaligned group of states. It has developed its cultural ties as well with the substantial Muslim population of sub-Sahara Africa and has extensive influence in that area.

The main themes of Egypt's foreign policy are Arab nationalism, Arab socialism, and the championship of the Arab cause vis-a-vis Israel. President Nasser caught the imagination of many Arabs as the first important Arab leader in the post-World War II era to espouse anticolonialism, sharply reduce foreign influences in Egypt, and vitalize dreams of unification of the Arab world as a single nation. Through dynamic leadership, the new Egyptian regime in the 1950's and early 1960's became the personification for many Arabs of a movement for (a) Arab unity, (b) reduction of foreign influence, and (c) modernization. For the Egyptians, however, insistence on pan-Arab nationalism has gone hand-inhand with a strong sense of pride in their own Egyptian nationality, a stronger feeling of identity than is found in the other Arab countries.

Arab socialism, as espoused by President Nasser and adhered to by his

successor, was developed gradually by the Nasser regime in response to the economic and social needs of the population. The Arab socialism of Egypt is not rigidly Marxist, rejects the doctrine of class struggle, and does not oppose private ownership of property. It is centered on state capitalism, raising living standards through industrialization, and bringing about a broader distribution of wealth. Nasser's propagation of Arab socialism brought him into sharp ideological conflict with the governments of more conservative Arab countries in the period before the 1967 war.

The importance of the Arab-Israel dispute in Egyptian foreign policy has varied over the years, depending on the extent of tensions with Israel and the vicissitudes of Egypt's disagreements with other Arab countries. Since the 1967 war it has been Egypt's all-encompassing external concern. Egypt accepted U.N. Security Council Resolution 242 of November 22, 1967, calling for a peaceful settlement of the Arab-Israel conflict, but it never abandoned the option of attempting to regain its territories occupied by Israel in 1967 through recourse to war.

Relations with the U.S.S.R. deteriorated following the expulsion of Soviet military advisers from Egypt in July 1972. Relations between Moscow and Cairo are troubled, however, by Egyptian complaints that the U.S.S.R., following a massive Soviet military supply effort during the October 1973 war, has dragged its feet on military supplies since the war and has turned a deaf ear to Cairo's requests for a rescheduling of Egypt's heavy debt burden.

U.S.-EGYPT RELATIONS

Before 1967, U.S. relations with Egypt went through several cycles. The United States attempted to cooperate with the new Egyptian regime when it came to power in 1952. Relations were soon soured, however, by differences over such matters as U.S. friendship with Israel, U.S. refusal to finance the Aswan High Dam, the Baghdad Pact, and U.S. arms supplies to other Middle East countries. Relations between the two countries began to improve late in 1958, and the

United States provided technical assistance, development loans, and large quantities of agricultural commodities to Egypt. In 1964 relations began to deteriorate again, primarily over questions relating to third countries rather than to strictly bilateral problems. When the "6-day war" broke out in 1967, Egypt accused the United States of being actively involved in the hostilities on the side of Israel and broke relations on June 6, 1967. (President Nasser subsequently admitted that this charge was based on misinformation.)

Formal diplomatic relations were

reestablished on February 18, 1974. A close cooperative effort aimed at working out a negotiated settlement of the Arab-Israeli dispute has been bolstered by efforts in the economic field. The United States launched a \$250 million AID program during FY 1975. An intense effort is underway to further deepen and broaden U.S.-Egyptian relations in the economic, cultural, and scientific fields under the auspices of the Joint U.S.-Egyptian Commission, established in June 1974 during former President Nixon's visit to Egypt.

Principal U.S. Officials

Ambassador-Hermann F. Eilts
Deputy Chief of Mission-Frank E.
Maestrone

Counselor for Political Affairs—Arthur Lowrie

Counselor for Economic/Commercial Affairs-Edward L. Peck

Counselor for Public Affairs-Howard H. Russell, Jr.

Counselor for Economic Development-Wilbert R. Templeton

The U.S. Embassy in Egypt is located at 5 Sharia America Al Latiniyyah, Garden City, Cairo.

DEPARTMENT OF STATE PUBLICATION 8152, Revised September 1975 Office of Media Services, Bureau of Public Affairs

\$\times U.S. Government Printing Office: 1975 O-210-847 (1627)

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 Price 30 cents (single copy). Subscription price: \$23.10 per year; \$5.80 additional for foreign mailing