File scanned from the National Security Adviser's Memoranda of Conversation Collection at the Gerald R. Ford Presidential Library

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

SEGRET/NODIS

PARTICIPANTS:

MEMORANDUM OF CONVERSATION

Houari Boumediene, President of Revolutionary Council, Algiers Adbelaziz Bouteflika, Minister of Foreign Affairs Idriss Djazani, Economic Counselor

President Nixon
Dr. Henry A. Kissinger, Secretary of State and Assistant to the President for National Security Affairs
Maj/Gen Brent Scowcroft, Deputy Assistant to the President for National Security Affairs
Camille Nowfel, OPL/LS, interpreter

TIME AND DATE:

Thursday, April 11, 1974 11:00 a.m.

PLACE:

The Oval Office The White House

President: I saw Giscard in Paris.

Boumediene: Why him?

<u>President:</u> He was at the reception. The only meeting I had was with Poher.

Boumediene: All are here in this country.

<u>President:</u> I want to wish you a warm welcome. As you know, we don't have diplomatic relations, but as I look around the world, we have better relations with you than with some countries with whom we have official relations.

Bournediene: They have improved since 1967.

SECRET/NODIS

DECLASSIFIED E.O. 12958, SEC. 3.5 NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES, State & v. c. 3/8/04 3Y_________NARA_DATE <u>3/5/04</u>

SEGRET/NODIS

<u>President</u>: I have tried since 1967 to improve relations with those countries who felt it necessary to sever relations in 1967, whether formal as in the case of Egypt or informal as Algeria. We welcome the chance to improve our relations because the destinies of our people are tied in many ways.

Boumediene: We agree that our relations are good although we don't have diplomatic relations. We distinguish between that which is permanent and that which is formal and subject to temporary circumstances. We didn't sever relations because of Algerian-US relations, but we found ourselves in different circumstances. I discussed this with Dr. Kissinger frankly and told him that many Arabs hold him responsible for what happened in that part of the world. But there is no Algerian-US problem, and there won't be in the future. This is as far as diplomatic relations are concerned. We trust there will come a time when this situation can be positively resolved. If Secretary Kissinger was capable of bringing contradictions together around the table, it may be that the initiation of negotiations between the sides could be the occasion for resumption of relations between us.

As far as my situation is concerned, so far as I am concerned and the Algerian people, I could do it tomorrow. But we want to stay with our Syrian brothers for the moment.

President: The timing is up to you; the important thing is that we can talk to each other.

Boumediene: We are in favor of a dialogue.

<u>President:</u> We think Algeria has a big role to play in a just peace, and a particular role in the Syrian-Israeli disengagement. You may possibly be able to do more there if you don't have relations.

Boumediene: As regards the problem of Israeli prisoners, I don't talk to Asad.

Kissinger: Without Boumediene, it would not have happened. I know that from Asad.

<u>President:</u> That makes my point. In your neutral role, you have a greater role with the Syrians than we or perhaps than you would have if you had relations with us. The important thing to realize is that in terms of a permanent peace we have a long way to go. We have to have talks with the Israelis and with Israelis neighbors. I don't ask

SEGRET/NODIS

-SECRET/NODIS

you to take any position contrary to your principles. But we have only a just peace in mind, and where our actions are consistent with your principles, we would appreciate your help.

<u>Boumediene:</u> Our policy can be summed up in one sentence. We support whatever Egypt, Syria and Palestine can accept. We don't want to be more Egyptian than Egypt, more Syrian than Syria, or more Palestinian than the Palestinians. We have followed this course since 1967 since we thought that a solution was not possible. We thought the United States was aligned with Israel.

<u>President:</u> It was. Speaking in this vein, American policy was tied closely to Israel. Our failure was not in talking and working with Israel's neighbors. I told Israel that because we are a friend of Egypt, it doesn't mean we are not a friend of Israel. It is better that we be their friend than only the Soviets.

<u>Boumediene</u>: I want the President to be very frank--and I will be frank also. What is a just and fair solution in your view?

President: It has many parts and it must be one that both sides can accept. It is impossible to return to the status quo ante, because Israel's neghbors won't accept that. It is unrealistic for Israel's neighbors to insist on any settlement which would jeopardize Israel's continued security. As far as we are concerned, we are not here as lawyers for Israel; we want to mediate between Israel and its neighbors -- not exclusively, but we have a major role, because we are the only ones who can influence Israel. Being honest and frank, I cannot draw the line as to how we solve border problems or Jerusalem, but we are totally committed, as I told Sadat, to a permanent peace. I am not dodging the question, but I don't want to commit myself to anything I cannot deliver. But with the Kissinger diplomacy, we are committed to a solution. As you know, in diplomatic language, we say we will work out a solution in accordance with Resolutions 242 and 338. They don't bite the bullet on the question of who will have what piece of sand, but we will work in the spirit of those resolutions.

The reason I am confident we can reach a settlement is that after 1967 both sides dug in and had no communication. The American position was that we cannot move Israel, so we would just provide arms and hope the war doesn't resume. That failed last October.

SECRET/NODIS

SEGRET/NODIS

I know it would please some if I said we would push Israel into the sea--as Nasser said when I saw him--or that we would force Israel to accede to any demand, but I couldn't deliver that. I think we must be honest with each other in the interest of peace.

We are committed to a just peace which both sides can accept, and to rectify the injustices built into it that are unacceptable to that part of the world.

<u>Boumediene</u> Nasser didn't really believe in that. Of course we can't hope to have a total solution, but what one refers to in Arabic political language as "a minimum solution." According to my information, that includes Israeli withdrawal from all Arab territory and recognition of the rights of the Palestinians, and a third very sensitive issue--the question of the city of Jerusalem. If this minimum can't be implemented, perhaps there might be a truce-long or short--but not a true peace, because the question of Palestine would not be resolved.

As I told Dr. Kissinger, why don't you get directly in touch with the Palestinians? It would close the door on demagogic trickiness and be helpful.

Kissinger: We have been in touch, two times.

Boumediene: At a modest level.

<u>Kissinger:</u> As you instructed the President, we thought we should get Syrian disengagement done first. With all the Palestinian groups, we are not confident that secrecy could be ensured. If this became known, Israel would be upset, which would only delay disengagement. Following that, however, we are prepared to move to a higher level.

<u>President:</u> We will have Dr. Kissinger move step by step. I realize this does not give an instant solution. Our people want instant solutions--the differences are so great that they must be removed slowly. Each step creates momentum which makes the next step more attainable. But such a step is more difficult--the Palestinians-with Jerusalem the hardest of all. But we would like your views on this problem.

<u>Boumediene:</u> There is a question, Mr. President, and this may relate precisely to Syria. In my conversation with President Asad, what was in his mind was not so much a line of demarcation but the commit-

SECRET/NODIS

-SECRET/NODIS

ment of the US that the Golan Heights would be returned to Syria.

<u>President:</u> I have been there--I don't know why anyone wants it. Now if it were Algerian territory . . . that would be worth having.

I value this talk very much. It is important not only with respect to the world views, but from the perspective of raw materials, consumers and producers. My point is the goal and process. The goal is a peace which both sides wish to keep, so it must be fair to both. Having studied that, I note, in relation to the PRC, Soviet Union, and our friends--whenever there are differences, they can be papered over. We will push where we could be helpful. I am encouraged by developments on the Egyptian front, on the Syrian front, and with your help when you feel you can give it, we think we can succeed.

<u>Kissinger:</u> And we publicly dissociated ourselves from the positions stated by Israeli leaders on the Golan.

Boumediene: Now that I am in Washington to meet you, I have a question, and you raised it before I could--whether it is possible to consider whether there is a serious US policy as to the fundamentals of the problem. We have followed your China, Soviet and Middle East initiatives. I would like some more light on these, and I would like your ideas on a question having to do with my country, a non-aligned state endeavoring to consolidate its independence. I refer to the European initiative towards the Arabs. What is your guideline on this question?

<u>President:</u> Our concern at the European initiative was that we thought all the consumers should consult with each other about a problem which had come up over oil. Our European allies had a different approach, and we disagreed. But our policy on the nonaligned nations is this: whether rich (like Algeria) or poor (like Egypt), we think each should go its way. We don't object to nonalignment, and we will try to be as cooperative as possible, not only in providing a market but also in reciprocation by providing our abundant technical assistance and other assistance when appropriate to do so.

-SECRET/NODIS

SECRET/NODIS

I know the President has frankly expressed his views about nationalization of resources. I respect that view. All we expect is fair treatment for American companies. While the eyes of the world have been on our relations with superpowers, I have enormous interest in the situation of the two billion people in the Third World. I know that each must seek its own destiny. The United States seeks no special privilege, only fairness and reciprocity. We want you to do well.

I know as you look down the path of history 50 to 100 years, peace will be seriously jeopardized if two-thirds of the world lives below the poverty line. It can't be changed overnight, but the United States has been generous in the past and will be so in the future. Unlike others, we have no designs on you. I know we make a popular whipping boy, and we don't object to rhetoric. What is important is to know that we stand by our allies, we seek negotiations with our adversaries, and we cooperate with those nations which are on their way up. We are not interested only in China and the Soviet Union because they are big, or Latin America because it is close. I have been to Africa and Asia. Those people are destined to play a big role in the world. We need to establish close and cooperative relations with these people.

Boumediene: We don't have any problems outstanding with American companies. People are afraid of the power of the United States, I, of course, am not talking about the Algerian people.

<u>President:</u> We will meet you again informally this evening and we will have a chance to talk even more.

Boumediene: We should always be rational.

<u>President:</u> Speaking of being afraid of the United States, when I have been in small Communist countries, none of them had fear of us.

Boumediene: They also fear the Soviet Union. They fear you are about to divide up the world. This is not Chinese influence on my speech.

Kissinger: Yes, he has just been in China.

President: We can talk about China tonight.

Boumediene: I would welcome that.

SECRET/NODIS

SCOWCROFT FYI ActION - SAUNDERS

THE WHITE HOUSE

WASHINGTON

April 18, 1974

MEMORANDUM FOR:

HENRY A. KISSINGER

CHARLES W.B. WARDEL

FROM:

SUBJECT:

Memorandum for the President's File

1584

(.)

Please prepare a Memorandum for the President's File on his meeting with His Excellency, Houari Boumediene, President, Revolutionary Council, Algeria on Thursday, April 11, 1974 at 11:00 a.m.

DATE DUE: Forty-eight (48) hours after receipt of this memorandum.

Thank you.

Hondows Pres/Bournedone 1/april 160 1974 Djazani P & Some Grend m Paies A He with reption Only an mity w/ P.A. 12 Hellas her in thour ty P Want to mich go win wellon a good own would are have little wenting them wil some & Then the mysend and 67 P Shone had since 67 & myrne whating witten contains who felt it menony to serve Watin in a?, whatter funnal as En informed or A un where changes to improve relations because disting for people tiel in may way. & we ages on status as and with we don't have dry whiting, we dishigned dit - that which is firm and that which paral -Ambjest to propany concernations - We dicht man alations here of alg- It relations I do consed this w/ K preshly & till him non anaho fall him nog for what programed in thirt) part of world. Bout the is no alg - US proches + there want being fortune. This is no for as dry ulations are commed un trust well come a trine when this pit can be positively resolved, If k was copatral binging intrathietens Egetten ehand a totto - initiation of negotiations but a valla conclusion for visingtimes. April and the Kut un went story w/ Sym

E.O. 12958, SEC. 3.5 NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES, State Devices 3/8/04 BV_UMARA DATE S/G/04

bottons for the mount P Jamin is up to you empotent thing is that we can talk to enhatter B Use and im form of deather dischargene P with alg has a fig white day ince just proce - particular and in seguring -I doolog for maybe can do more of por doit hour relation B as regarded but & I process, I tolks 5 Good K W/O B it would out back huppenele) have from and 1. That mohany first. In your mental ask, you have quater well af Syrias Than we ar prhopes than you would have if you had relation's w/ no. provide the the way to go. We have a her talk w/I + w/I mighton. Dat who you to the any position instrang & your pringles but my how andy just place in mind , taking on a tros and monthat if your pringles, Sprutt your boby. Pring com for summed wy in prestine. Warpport whatmon E, S, & Palle comacept We lost want to be more E than E, Unne Stren S, mand P than P. We have fallowed this mind 67 reach under month thought those to portation wount port proto when thought v's more alrigand of I . I row Speaking me this war, US poling areas toid elsen to I. Farther was int in Taching

we prival of E down to me we want from of I. Botton Buth us thom only Store. B I want has to he were from he - and I would. Impossible to uture to status pro ante, because Fungther wont a cupt that Unneaboth for I matternet in an settlement which would jeopondage I continued secondary, a for as wat to sudaits between I + No whythes - not lplusing, but a mojor whe, curse and crub and who can signare I Bung houst - fissark, 2 cont show a line of the hour we droom where briden fundam but us are trick inmitted and ging courter, but I don't want to commit to ampeting damit deliver, But us/ K dighting diplantin langerige we say we will make mit somtion w/in 242+338 - Unin dout but hullet of an question of who will have what piece 12and, but we will make of inc symit of those rearbouting Record Imanifedent we can what Althout is after 67 both wells day int no comment Is partitione we wit more I to just print aring & hope won dought reanne. I hat farked left oct. I benner it would plance see round of & fond we would prop I with our - Go Unser Kinich under I some him - or that we would pase I tacardet any demand - but I comtitut deliner, Strippine must be houst af inch orther for in mitudes / pence . WI on committee

A i just je un which both can a cupt and the vertige mynotice built with a way of that part gi mild masser chilant really balance in that Of come in count angte by to have up sometime - what out refersto in andre potend longuage a minim sonticar," according to my myle, that milados I al drawal from all and training + vice of nights of Partio, " a zet way sense the roux - questi futz g Junstahn. If the minin can't to implements, perhaps that might to a true. long on About - but motatud place, because - detonate of Palistine and not to reschold as & told K, why don't you get dreatly mitmich is Pales. It would class don on chundgragen tonhuces + to happe W share he in month, 2 times. B at a malist tout build as you another that have and throught was shall get spring dring drie 12 at w) all Puls ponps we wit inplant seace could be eventional Speccane kinn I would be not uppet which would - Wing doing. Falling that we prepared to end We will have the stop to stop. I realize this day ant find mother follow ampage went instruct roht - the Dependence so great that They must be removed slowly. Each step mater more which which makes light stop enous - but such styp is more difficient - painstrine or pin

If me prevene and destine, where is a

on This purlos. There is a goustion, but, + this may relate lovering to Syria, he more soft as / and, what nos in his but contract of US that Gelow would be attended I have there - dut bern why anyone wants it -Lane of Samon - hour if it were adgering trenting ... that wath bring Por Value this talk very much, wy attant not only at aspect to world mins, but fin properties. of commutation consuming promise by point to a good + promo. Cratio a fear which toth on the wish & kuy so must be find to both. Humy stated that, Inthe, in white to PRC, SO, our finde whiterents there are appenses, they can be popularing but orbuit cannots is step to they progress town a good. I clout mean ma mel liley - in ill puch where cull hs helpful. I am anonged by allight on Epont an Squar first, + al you half when you fit we you can give it, wettink we can zourced. ust can proceed. and we publicly disconated onisethers for Fjortin on Gulan how that sum in bosh to neet you show a proting + you rough it to far & control - whether it is provide to compile whatters there is a zone US giving a toc fundamentals of the purchase Win bour followind you PRC, Sas, +ME -metratrice. I would like more hight on these a you write a question him & de w/m contry - a won drywed state, orderstoring

(5)

to ensolute its indigeda. Refining to I me methotic tronged and What is you guiddlin 1 Om comment at the Em untative was we thought at all common shald consult affect other about c putter which had come my on and. Om En allie had a different approch, + we dragiced. But ana policy on non aligned, whether with (Mg) in for (C) we think each shull go its any. We lout sheet & nonalqueent + will try & in as every a possible, not only in promitig market alundent tick assist + atten assist when youp to be or & Brien P has pointally expressed the min shout not the queries - I request that unit, all me expect i fan trentment fa US companies. While eyes of world have been on on indatries as / Singer primers I have enormers mitteet in interesting 2 billion in 220 crald, I know each most such its own dealing_ US serves no special providere, only formings + ungunity. We want you to lowell. I know as you look down parts & hoting 50-100 yes, prave will be soundly jegenchige if 2/3 finall but below pointy him Can't be changed craninght but of has been generon my pat + will be so in future Anothe ortres in home bry + we don't regent to a subories what is mportand is to know we stand by on onlies find negotietus al om a lansonies, T 10gul these nothers which one on a way ing les not niturated mayin PRCISU because they big a f A hum it is dre. I have to aprise

+ Sie. These puple one district to play trig will would, We needed to got. Soor poster what me By this people. B we don't how on problem antetanking w/ C/S unparies Perphase afrand of a pont of a U J of our on and talking and a Oly people P we will ment you again apprech, this wi mill have a chance to talk ming mo We should alway be notional Speaking I being appoint of US, when I have been in mall crust countries - worm of Them well fear P mad fim 901 B They ono flar SU - they from you an ubit Mys, he has just how in Chin P Wa can but don't Chini tonight B Domed Welmen that China .