

The original documents are located in Box 7, folder "7/14/76 - Visit to Egyptian Tall Ship "Hurriyya"" of the Betty Ford White House Papers, 1973-1977 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. Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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.

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
1. bio	Biography of Fuad Muhammad Ahmad Zikr� (1 pp.) Commander in Chief of the Egyptian Navy	7/8/76	A
2.	copy of item 1 above		

FILE LOCATION

First Lady's Staff-Chirdon
Box 7 7/14/76 Visit to Egyptian Tall Ship, Hurriyya

LET 9/83


RESTRICTION CODES

- (A) Closed by Executive Order 12065 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.

GERALD R. FORD LIBRARY


الحرية

EGYPTIAN YACHT
EL-HORRIA


Detail of column in ex-
princes' accommodation


EGYPTIAN YACHT "EL-HORRIA"

EL-HORRIA Ex "MAHROUSSA" is the oldest and perhaps the most interesting vessel afloat today.

Displacement	4700 Tons
Length (overhaul)	145 Meters
Breadth (moulded)	14 Meters
Mean Draught	5.2 Meters
Speed	18 Knots

Originally designed and constructed in London 1865 as a coal burning paddle wheel steamer, equiped with auxiliary sails for the use of Kedive Ismail of Egypt.

The history of El-Horria shows that she has participated in many memorable and historical events as H. M. Yacht Mahroussa, amongst which are the following :


In 1867 she was used as a troop carrier and took part in the action of the quelling of the revolution in Crete.

In 1869 the Yacht participated in the festivals marking the opening of the Suez Canal. Among the notable persons entertained onboard on that historic occasion was Empress EUGENIE of FRANCE

In 1872 she sailed to London for changing her boilers and increasing of her length by 40 feet.


Moresque staircase


Entrance to reception room


Pharaonic reception room


In 1905 she sailed to Glasgow, Scotland to become one of the World's first turbine powered ships, at that time her paddle wheels, auxilary and main engines were removed and replaced by three of the first Parson Marine Turbines.

In 1919, 54 years after her launching the coal burning equipment was removed and oil fuel burners were installed and her length was increased another 27 feet.

In February 1939 the Yacht sailed to Beirut to bring to Egypt the Heir of Throne of Iran (The Present Shah-in-Shah) for his marriage to Princess Fawzia of Egypt.

In January 1946 the late King Abd El-Aziz Ibn Saud embarked on the Yacht from Jeddah on his official visit to Egypt.

In 1949 the Yacht sailed to Italy for novation, the hull was strengthened, modern machinary was installed and all accomodation was refurnished. The Yacht, when completed and handed in 1952, was one of the most modern and up-to date ships afloat.


The Yacht sailed as H. M. Yacht Mahroussa for the last time on the 26 th of July 1952 embarking Ex. King Farouk to Italy, after his abdication.

The Yacht was renamed "EL-HORRIA" (FREEDOM) after the abolition of the monarchy and the proclamation of the Republic on the 18 th of June 1953.

She served on numerous occasions as one of the training ships for the midshipmen of the Egyptian Naval Academy to familiarise them with the art and science of practical seamanship and navigation.

In her capacity as Presidential Yacht with Late President Nasser, she visited various countries in the Mediteranean and Red Sea.

Onboard EL-HORRIA, President Sadat entertained His Late Majesty Faisal Ibn Abd El-Aziz on the 4th of August 1974, and the Present King of Saudi Arabia His Majesty King Khalid Ibn Abd El-Aziz on the 18th of July 1975.


SOC. INDUSTRIELLE MOHARREM PRESS
ALEXANDRIA

MEMORANDUM

THE WHITE HOUSE

4054


WASHINGTON

~~CONFIDENTIAL (GDS)~~

MEMORANDUM FOR: MRS. FORD

FROM: BRENT SCOWCROFT *(B)*

SUBJECT: Your Visit to the HURRIYYA


The HURRIYYA

The Egyptian Naval Yacht, HURRIYYA, is at the Navy Yard in Washington in connection with its visit to the United States to participate in our Bicentennial activities; its last stop was New York, where it was part of the International Naval Review, attended by the President on July 5.

The HURRIYYA was commissioned in 1865 under the then-Egyptian ruler, the Khedive Ismail, and was the first vessel to pass through the Suez Canal following the opening of the Canal in 1869. It was employed in subsequent years for private use by Egyptian rulers, including King Farouk, whom it took into exile in Italy following the Egyptian Revolution in 1952. As a note of historical interest, the departure of Farouk and the HURRIYYA from Alexandria Harbor was witnessed by one of Egypt's new revolutionary leaders, Anwar al-Sadat, now President.

In recent years, the HURRIYYA has been utilized by the Egyptian Navy as a training vessel for Naval cadets and for ceremonial occasions by both President Nasser and President Sadat. Last year it was assigned the role of leading the first convoy through the Suez Canal since its closure during the Arab-Israeli War of 1967.

Vice Admiral Zikri

Vice Admiral Fuad Zikri, Commander in Chief of the Egyptian Navy, will be your escort during your visit to the HURRIYYA. The Vice Admiral is in the United States as President Sadat's personal representative during our Bicentennial. He attended the International

~~CONFIDENTIAL (GDS)~~

DAD, 12/16/83

Subject to GDS of E.O. 11652
Automatically Declassified on
December 31, 1982.

~~CONFIDENTIAL~~ (GDS)

- 2 -

Naval Review on board the HURRIYYA last week, and is to meet with the President on Wednesday morning to present him with Egypt's Bi-centennial gift to the United States, an ancient stele of the 18th Dynasty.

To our knowledge, this is Admiral Zikri's first visit to the United States. He speaks English well and is a relaxed conversationalist. A biography is attached at Tab A.


~~CONFIDENTIAL~~ (GDS)


A

GERALD R. FORD LIBRARY

This form marks the file location of item number 168,
as listed on the pink form (GSA form 7122, Withdrawal Sheet) at
the front of the folder.

MEMORANDUM

THE WHITE HOUSE

4054

WASHINGTON

~~CONFIDENTIAL~~ (GDS)

MEMORANDUM FOR: MRS. FORD
FROM: BRENT SCOWCROFT *B*
SUBJECT: Your Visit to the HURRIYYA


The HURRIYYA

The Egyptian Naval Yacht, HURRIYYA, is at the Navy Yard in Washington in connection with its visit to the United States to participate in our Bicentennial activities; its last stop was New York, where it was part of the International Naval Review, attended by the President on July 5.

The HURRIYYA was commissioned in 1865 under the then-Egyptian ruler, the Khedive Ismail, and was the first vessel to pass through the Suez Canal following the opening of the Canal in 1869. It was employed in subsequent years for private use by Egyptian rulers, including King Farouk, whom it took into exile in Italy following the Egyptian Revolution in 1952. As a note of historical interest, the departure of Farouk and the HURRIYYA from Alexandria Harbor was witnessed by one of Egypt's new revolutionary leaders, Anwar al-Sadat, now President.

In recent years, the HURRIYYA has been utilized by the Egyptian Navy as a training vessel for Naval cadets and for ceremonial occasions by both President Nasser and President Sadat. Last year it was assigned the role of leading the first convoy through the Suez Canal since its closure during the Arab-Israeli War of 1967.

Vice Admiral Zikri

Vice Admiral Fuad Zikri, Commander in Chief of the Egyptian Navy, will be your escort during your visit to the HURRIYYA. The Vice Admiral is in the United States as President Sadat's personal representative during our Bicentennial. He attended the International

~~CONFIDENTIAL~~ (GDS)

DDP, 12/14/83

Subject to GDS of E.O. 11652
Automatically Declassified on
December 31, 1982.

~~CONFIDENTIAL~~ (GDS)

- 2 -

Naval Review on board the HURRIYYA last week, and is to meet with the President on Wednesday morning to present him with Egypt's Bi-centennial gift to the United States, an ancient stele of the 18th Dynasty.

To our knowledge, this is Admiral Zikri's first visit to the United States. He speaks English well and is a relaxed conversationalist. A biography is attached at Tab A.


~~CONFIDENTIAL~~ (GDS)

GERALD R. FORD LIBRARY

This form marks the file location of item number 2a-b,
as listed on the pink form (GSA form 7122, Withdrawal Sheet) at
the front of the folder.

THE WHITE HOUSE
WASHINGTON


Mrs. Ford,
also present
besides Admiral
Gikry will be
Mrs. Shorbal, wife
of the Egyptian
Ambassador.

Skip Ahoy,
Susan

THE PRESIDENT'S SCHEDULE

Wednesday - July 14, 1976


- 8:00 PHYSICAL - The Residence.
- 9:00 Mr. Richard B. Cheney - The Oval Office.
- 9:30 Secretaries Henry A. Kissinger and Donald Rumsfeld and General Brent Scowcroft - The Oval Office.
- 10:20 (10 min.) Vice Admiral Fuad Zikry, Commander in Chief, Egyptian Navy. (General Brent Scowcroft).
The Oval Office.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. Rogers C.B. Morton, and Mr. Richard B. Cheney.
The Private Office.
- 11:15 TAPING SESSION - The Oval Office.
1. Film Message for 31st Annual Archdiocesan Convention of the Antiochian Orthodox Church.
2. Film Message for Annual All Star Football Luncheon in Chicago on July 20.
3. Film Message for National Convention of the National Federation of Business and Professional Women's Clubs.
4. Film Introduction for NASA Satellite Technology Television Demonstration Program.
- 3:00 Mr. Rogers C.B. Morton, Mr. Stuart Spencer and Mr. Richard B. Cheney - The Oval Office.
- 4:00 Mr. Richard B. Cheney - The Oval Office.
- ~~4:45~~ 5:00 (15 min.) Address Presidential Appointees.
(Mr. William J. Baroody, Jr.) - The East Room.

K
GREENSPAN
LYNN

NOTE
to present
bicentennial
gift.
(a jewel
or stone,
I believe.)
S.

THE WHITE HOUSE
WASHINGTON

Marge:

Yesterday Mrs. Ford went over to the Navy Yard to take a tour of the Egyptian Yacht. On this occasion Vice Admiral Zikry presented the attached gift to Mrs. Ford. Sheila Weidenfeld said it was a duplicate of a necklace. Any further questions can probably be directed to her since she was there.

Thanks.

Carolyn

