 Niki Coppe
 nikicoppe@gmail.com

West Virginia University

Working Title: The Suez Crisis and the American national interest: framing the Cold War rules of the game

Introduction

The Cold War represented an erupted hostility between the US and the Soviet Union. For almost half century, the clash between two growing superpowers and their allies defined the geopolitics of the 20th century. Nevertheless, according to Diane Kunz
, the Cold War was more than a military confrontation. In fact, it represented a total conflict between two different blocs characterized by two different political, economic and social ideals. During the Cold War, the domestic economic policy, the Cold war security strategy and the new international economic framework guaranteed to the American government new diplomatic tools under which to promote its hegemony in the new international system. While Washington was building the frame of the new bipolar international system fueling and empowering its domestic economy, the old European empires fell down
. At the end, according to Crossman, the World War 2 only completed a process of transformation long under way in the course of which the real balance of world power was created by the forced emergence of Russia and the USA.

The international stage during the 1950s was characterized by a deep cleavage between the American and the Soviet ways of living. John Maynard Keynes and Harry White’ new economic system, known as the Bretton Woods order
, determined the economic course of the capitalist world. The new international financial institutions, known as the International Monetary Fund and the World Bank, became a relevant element of the new White House diplomacy after the end of the World War 2.

In a context of apparent transformation of the international system during the fifties, the former European colonies began to claim more consistently their independence. In fact, the process of decolonization began to represent a turmoil for the European powers, especially in the Middle East. While the US and the URSS claimed their roles in the system, the old powers lost control of their empires. At the same time, new independent movements arose in the former colonies and protectorates. The Middle East represented one of the most sensible areas where fragmented states attempted to promote a Pan-Arab secular culture, in order to promote the political unity of the dismantled Ottoman Empire.

In 1956, the Suez Crisis represented a cornerstone in the international politics and made clear the shift in the post-war balance of power, in favor of Eisenhower’s administration and to the new independent states that pragmatically exploit the new Development Assistant policies provided by the US and the Soviet Union. Egyptian Colonel Gamal Abdel Nasser during the fifties began to claim more insistently not just a complete independence from the European powers influence in the Middle East, but sustained a pragmatic approach towards the two rising powers in the new bipolar international system. In this instance, Keith Kyle
 analysis on the Suez Crisis explicitly recognizes the interconnections between the regional and the international contexts. Every administration in the US government history has embraced some variant doctrine of containment that defined Soviet expansion as the principal threat to the US interests, especially in the Middle East. However, according to Douglas Little
 “US policy makers wondered whether the wave of nationalism that swept the Muslim world after 1945 posed an even greater challenge”.

By considering these structural characteristics, the aim of this paper is to understand the Suez Crisis in 1956 as a shift of two historic worlds. The deployment of a specific strategy formulated by Eisenower's administration aimed to stabilize the Middle East, by refusing to comply with the WWII alliances. In such a scenario, the Secretary of Defense Dulles had an important role in defining the strategy against the old European powers. The new diplomatic tools confirmed the US as great power able to formulate the meaning of its soft power, while the European powers were not able to understand their decay.

The Fifties: Framing the Cold War-diplomatic expediency, world order and the national interest

In the beginning of the 1940s Henry Luce’s famous Life editorial depicted the role America should have played at the international stage as a world power, which had been keenly contested at least since 1898 when it acquired an empire. The famous editorial was written as invocation of a new era in American history: “our duty and responsibility as the most powerful and vital nation in the world is to intervene in the war and start planning the postwar peace”
. Orthodox historians have tended to describe American foreign policy during the last century in terms of fluctuation between the competing forces of isolationism and internationalism. According to Morgan and Wynn
, isolationism represented one of the oldest traditions in American history, referred to the US attempt to avoid political stable relationships with the old European world. On the other side, the internationalist tradition is rather more recent, and it is referred to the projection of the American power and influence in the world, “specifically to accept a share in the responsibility for maintaining world peace through a system of collective security”
. Since the beginning of the 20th century to September 1941
, the US shaped their foreign policy identity several times from interventionism to isolationism, but without taking a decisive path, as Luce puts it, of its destiny. After the World War 2, the perceived Soviet threat brought the US administrations to accept this interventionist call.

In this context, the 1950s became crucial years in the definition of the new Bipolar order, the definition of the frame wherein to fight the Cold War and for the American foreign policy itself. The spectrum of the US goal to contain communism
 obliged the American administration under Dwight Eisenhower to consider widening the areas
 in which the US should have needed to intervene so emphasizing a new diplomatic approach relying on “security and safety in anxious age”
.

The end of the Berlin blockade, the Soviet explosion of an atomic bomb, and the creation of NATO, the Warsaw Pact, made conflict in Europe too dangerous. Nevertheless, big wars soared in other continents. The Korean War between 1950 and 1953, and the nationalistic conflict between the Viet Minh and France
 represented big issues in the implementation of the Truman Doctrine. According to Kunz
, with the Geneva Accords of 1954, the superpower rivalry moved to the Middle East.

The accelerating decay of the major powers of the XIX century and the rising of independent-nationalistic movements in the Middle East and Africa speeded this process of involvement. In fact, the interplay of the decolonization process with the US fear of a progressive Sovietization of the new independent decolonized states brought the United States to formulate different diplomatic answers around the globe. From diplomacy of war adopted in the Asian context, the US developed during the Suez Crisis a more complex diplomacy based on financial persuasion and on the Bretton Woods institutional diplomacy. Through these tools the US redefined the American national interest in maintaining long run diplomatic relationship with the decaying European powers.

The Complexities of the Suez Crisis

An understanding of the Suez Crisis (1956) entails a willingness to examine sharply divergent points of view. Six countries were involved in the conflict at different levels, each one with a different agenda and a different perspective. For Israel it was an opportunity to promote its territorial interests in the region by directly paying a "new fee" collected by France as price for the nascent alliance between the two states. For the French it was an economic enterprise, aimed at regaining for them and for the British the Suez Canal Company, as well as a way to punish Colonel Gablel Nasser to alleged assistance to the Algerian Front de Liberation National. Furthermore, for Britain the intervention against Egypt was seen as a possible solution in order to regain control of the Canal, but even to regain the influence lost in the region. For Nasser, instead, the conquest of the Canal was perceived as a declaration of independence from the demising European Multilateralism and the rising American/Soviet Bipolarism. According to this vision, Nasser emerged from war as the first bearer of Arab Nationalist cause and as one of the influential figures in the non-aligned bloc.

Even though the other two countries, the USA and the URSS were not involved directly on the crisis, they had a considerable impact on it. The US sought to maintain Western influence in the Middle East but opposing the British Imperialism. On the other side, the URSS saw in the crisis a great opportunity to exploit the rising anti-colonial movement for gaining more influence in the area.

The history of the Suez Canal and of the Suez Canal Company is complicated. The Canal exists within Egyptian territory, but the Company that handled the operations of the Canal was owned by an international group that worked under the Constantinople Convection of 1988. The control that this company held over the rights of the Canal was legally similar to “the control held by someone who has rights within a property owned by another. Thus, “when Nasser nationalized the Canal, there was no international legal resource for the British and the French to oppose his action as long as he continued to operate the Canal efficiently”
. However, the British and the French felt that they held rights in controlling interests in the Canal Company. On August 9th 1956 in the National Security Council the Secretary of State John Foster Dulles remarked this idea by stating: “There had never been an international authority in charge of the Canal; the 1888 arrangements had placed operations in the hands of a private company with an international composition, but had not set up a public international organization”.

Historically, the UK had long dominated the area. Economic factors played an increasingly important role in focusing London’s attention on its own Empire and in particular in the Middle East. The rising of the European economies and their reliance on petroleum from Iran and Iraq, gave new stimulus to the European powers to promote their national interests in the area
.

Egypt had represented a British protectorate since 1882. From that time, the UK invested in that area a growing amount of military resources in order to maintain stable what was perceived as a political strategic region. Nonetheless, two years after the mid of the century, new nationalistic Egyptian movements and Egyptian army officers overthrew King Farouk, so establishing a military dictatorship
. The new internal independents waves that shaped the Middle East politics, obliged Prime Minister Winston Churchill and Foreign Secretary Anthony Eden to gradually withdraw the British forces from the area
 through an accord signed on October 1954, and magnified by the US administration and from its Secretary of State John Foster Dulles. Despite this agreement, the tension between Israel and the Arab states fueled the tensions
. In the same year, Colonel Gamal Nasser took over Egyptian government
. The establishment of warmer relations between the US, the UK and the Egypt was the main consequence of Nasser’s willingness to modernize his own country using British and American companies and international funds. The Aswan Dam represented one of the most important projects for the rural Egyptian economy and for the British firms involved in the construction. Despite the British ambition to maintain its role in the area, in the beginning of the fifties it began to be incapable to finance such a big project. The British financial problems due to the financial effort put during the WW2 caused in a crisis of the Gold Standard and a constant devaluation of the Sterling, while high defense costs and a growing welfare state did not allow financial involvement in foreign aid projects
. As Kunz argues, “as Britain lost its real power, it increasingly craved the fringe benefits that power had conferred”
. By realizing this main weakness, the British government asked the US administration to join into the project. From his perspective, the US administration under Dwight Eisenhower was not entirely convinced about the utility of the foreign aid
. This doubt raised a new issue when in September 1955 the British and the American governments became acknowledged of the increasing role played by the USSR in selling arms through Czechoslovakia. The Middle East seemed to be squeezed from two different sides. On the one side, the USSR began in those years to develop a foreign aid policy capable to influence the state actors in the area, using even his veto power in the Security Council inside the United Nations. On the other side, the European empires pushed for maintaining their previous authority in the region. In this context, a growing Pan-Arabism seemed to have found support for its claim of independence. In April 1955 twenty nine Asian and African states organized a conference in Bandung, Indonesia, by which they pointed out their neutrality to the Bipolar international system created along with the Cold War. In this context the proposition sustained by the Colonel Nasser to strengthen Pan-Arabism, convinced the US and the British to keep negotiating the loans for the Aswan Dam construction, despite Nasser’s pragmatic vision of international politics and his relations with the USSR.

Despite the hostility of Eisenhower’s administration towards foreign aid policies
, “both Washington and London were conscious of the necessity to persuade Nasser to hinder the Sovietization of the Middle East. Keeping funding the dam seemed to both the administrations a good opportunity to maintain good relations with Egypt, without encouraging an arms race between Egypt and Israel.

On December 1955 the US president D. Eisenhower and the new Prime Minister Eden, presented a formal offer, together with the World Bank. According to the document published at that time the World Bank would have loaned $200 million dollars, whereas the US would have covered $54 million and the British government would have invested $14.5 million. Despite the previous agreement, while Eden showed evident difficulty in financing such a project, the World Bank showed concern on the environmental externality that such a dam would have implied to Sudan
. This financial dispute soared in March, when the British and Eden began to consider the aversion towards Nasser, by emphasizing the Munich syndrome. Like Hitler, Nasser began to be represented as “a man of limitless ambitions”. Eisenhower, instead, reacted negatively when his Middle East shuttle diplomacy did not receive plaudits from Nasser
. If from a presidential perspective, Eisenhower perceived Nasser’s ambiguity, from the American politics perspective, the Congress tried to hinder the empowerment of the executive authority over the American foreign relations. A new resentment rose into the Congress against Nasser and his anti-Western attitude and the fear to empower through the dam the direct cotton farmer competitor. “In June 1956 the Senate Appropriations Committee ordered the administration to consult with Congress prior to appropriating any fiscal year 1957 monies for the dam”
.
The Congressional attack to Eisenhower’s foreign policy provoked a counter reaction. John Foster Dulles, already become Secretary of State, took this declaration as “an unconstitutional usurpation of executive power”. Despite that, Eisenhower was obliged to withdraw his offer to Egypt on July 19th. The American withdraw terminated even the World Bank and the British offer.

The Crisis
The British and the American behavior during the negotiations did not calculate the likely outcomes of the decision undertaken. Nasser retaliated by nationalizing the most important and strategic company that ruled the Suez Canal. From a European perspective, it represented an important route through which to link Iran and his oil to Europe. On the other hand, for the Egyptian officials the company that ruled the canal represented a form of imperialism. By nationalizing it, Nasser aimed to finance by himself the Aswan dam and to sustain his popularity around the Middle East. While D. Eisenhower was concentrating the attention to other international crisis where the American interests were more vulnerable, like in Hungary in 1956
, and on July 26th Nasser presented to his own people the nationalization the European power complained vigorously about their perceived loss of power in the region. The British Prime Minister Antony Eden criticized Nasser’s behavior, so aspiring to implement a military strike in Egypt. After his election, Eden lost much of his consensus adopting a conciliatory policy towards Egypt. On their side, the French leaders, found in the new British hostility towards Egypt a great ally for settling the Algerian issue and Nasser’s contribution to “Le Front de Liberation National”.

From an American perspective, instead, “the president thought military action was unwise”
. Accordingly, John Foster Dulles proposed a diplomatic solution organizing political meetings among the parts involved. The strategy that Dulles wanted to apply was to find a solution to this diplomatic dilemma by proposing an alternative to the military action. The meetings were organized during the first two weeks of August 1956. Dulles did act ambiguously giving ground to the next European misunderstandings. In fact, the British Prime Minister Eden and the French homologue Mollet were thinking of a likely military intervention from the United States. In fact this strategy aimed to loose time, even in consideration of the obvious implication in the international sea law, especially on the law ruling the Canals. At the Convention 1888, the Soviet Union offered aids to Nasser to build the Aswan dam. The European economic sanctions were shrinking the Egyptian economy. Just after a few days the Eisenhower administration joined the European decision to impose sanctions on Egypt on July, 31st . Despite that, Allen Dulles
 worried that freezing Egyptian funds would have led to have a permanent lost of the American assets in the region. This advice became the future strategy of the US diplomacy. Military assistance towards Nasser stopped. Nevertheless, the US administration became conscious that economic sanction would not have had a big impact on unlikely Nasser’s decision to withdraw his troops from the canal.
The first international meeting occurred on August 16th. During the negotiation John Foster Dulles kept equilibrium in the stage, without showing assent in a possible military action. Just two weeks before, at the first meeting among France, the UK, and the US on 27th Jean Chauvel
 noted that Nasser’s decision had placed the three allies in an invidious position. Certainly both the French and the British contemplated precipitating Nasser’s downfall, but they did not know whether the case of asking help to Israel was. In this context Eisenower’s strategy was to maintain continued good relations with the British and French governments while preventing them to accomplish what was in their national interest. However, Israel remained a difficult issue to deal with. Since the end of the 1940s Egypt had illegally blocked Israeli ships passage through the Canal. although a UN resolution in 1951 condemned this action, nobody argued to stop the blockade using force. At that time Israel did not represent ally for which to involve the Ameircan national interest. According to John Foster Dulles’ speeches, Israel should have been discouraged to intervene in the international discussion in order to settle an agreement on the Suez Canal. On the contrary, France represented the closest ally of Israel during the end of the 1940s and the beginning of the 1950s. “ During August and September the French Foreign Affairs Minister Pineau urged their counterparts to intervene militarily, in conjunction with an Anglo-French invasion”
.
From the diplomatic documents, the French government was eager to cooperate with the US and the UK but “the more the crisis evolved, the more France evinced the will to take action, in contrast with American prudence and British procrastination”
. At the beginning of 1956 French foreign policy was still determined by the traditional mistrust regarding British interests in the Middle East. French policy, so, was “influenced by the 1950 Tripartite Declaration and by the objection to the Bagdad Pact”
.

A new phase of diplomatic collaboration was opened after the nationalization of the Suez Canal Company on 26th July 1956. At the first meeting among France, the UK, and the US on 27th Jean Chauvel
 noted that Nasser’s decision had placed the three allies in an invidious position. Certainly, both the French and the British contemplated precipitating Nasser’s downfall, but they did not know whether the case of asking help to Israel was. On the Franco-British cooperation, the British accepted Pineau invite to act bilaterally instead of trilaterally with the Americans, thinking that afterword would have come along with their decision. Such a decision did not count Eisenhower, who became to fell that the issues at stake in the crisis were subtly different from those perceived by his allies. In a conversation with the French Ambassador to the United States on September 10th, the president claimed this different perspective: “The USA also had a deep interest in preventing an illegal and forceful seizure of the Canal, but that our interest, while strong, was less direct than that of the French or British…We are not apparently too directly concerned as Britain and France, and it would be hard to convince our own people of the justification for going further than we had already done”
.

Whilst Dulles was trying to find a peaceful resolution of the crisis, by explaining to Pineau that military action would have been inopportune
, Pineau continued thinking that the danger was so grave and the French government’s convictions so strong. Even if the Americans with held their moral support, and the British their concrete cooperation, he thought, “we would be obliged to take military action”. Despite that, the French agreed to try first to reach a good solution. “If Nasser were to refuse, we will intervene with the British; if the Americans do not take part in the intervention we would expect them to take a position, namely, to persuade the Russians not to intervene”
.

The third phase of the consultations took place in the context of the Canal Users’ conference (16-23 August 1956). The conference ended obviously in a failure, “aggravated by John Foster Dulles’ rejection of any sort of pressure on Nasser. Dulles explained lucidly that exertion of pressure would risk retaliation against Europe, and Americans would have been the principal beneficiaries”
. After this rebuke, the positions of France and the UK remained divergent, between Pineau that sustained the necessity of a military intervention, and Eden and Lloyd who did not want to go further to economic sanctions to Egypt. The meetings and the conferences on 19th September and on 5th October in London and New York reclaimed the same previous positions. On one side Dulles who believed that the recourse to force would have been disastrous for the Western position, whereas Pineau advised Dulles that in case of failure of the negotiations France would have taken its own freedom of action.

After having launched the military operation, as consequence of the failure of the conversation with M.Fawzi, the Egyptian Foreign Minister, Franco-British coordination misfired in the UN. The British-French-Israeli collusion, “keeping the Americans in the dark, was resented by Eisenhower and Dulles as a personal slap in the face”
, and France, which was believed to have led the game, was blamed more than the UK.

The peak of the crisis was reached with “the visit of Alphaland to the State Department upon receipt of the threatening message from Moscow on 6th November”
. Whereas the French Ambassador had to come to request the United States to bring NATO mechanisms into play, the US Secretary of State, Herbert C.Hoover, saw just one solution for settling the dispute. It was to order, through the action the UN, an immediate cease of fire, the withdrawal of the troops and the establishment of an international police force
.

Conclusion: Global leadership and the US diplomacy during the Suez Crisis

Since the end of the World War 2 every administration in the US embraced variant of the Truman’s doctrine of containment that defined Soviet expansion as the principal threat to US interests around the globe, and in the Middle East. Despite that, “the revolutionary nationalism that swept the Muslim world after 1945 posed an even greater challenge”
. American administrations have always adopted an ambiguous approach toward revolutions and nationalist movements. Although Jefferson claimed in 1776 that republicanism, anti-colonialism and moderation would guide other revolutions in other lands, the US begun to be concerned about the independent movements
 that rose. In the last century they caused destabilizing effects on the international politics. The call of independence and the decolonization process during the first years of the Cold War, complexified the US foreign policy. In fact, into an international system that promoted a growing bipolarism, the European powers were reluctant to give up their assets in the Middle East, Africa and Asia. If Eisenhower’s handling of the Suez Crisis showed that the US regarded European colonialism as a relic of the past, “the policies that Dwight Eisenhower and Dulles, and their successor pursued confirmed that America did not view nationalist revolution as the wave of the future”
. By the time Eisenhower left office in 1961, the United States had attained a more prominent role in the Middle East than ever before
. Even if at the beginning the US became involved in the Middle East for settling regional disputes, the Eisenhower laid several of the foundations for American strategy toward Middle East during the next decade. The US recognized the advantages of supporting British predominance in the vital oil-producing areas of the Gulf. In fact, “throughout the 1960s the American administration encouraged the UK to remain engaged in the area”
 in order to weaken the pan-Arab movements and the likely Soviet influence in the area.
Bibliography

Barker, Antony (1964) Suez, Frederick A. Praeger Publishers: New York-Washington
Bowie R., “International Crises and the role of law. Suez 1956”, Oxford University Press 1974
NA, SD 874.2614/3.1756, Mutual Security Appropriations Bill 1956, Senate Report to Accompany HR 1230

Melady John, « Canada and the Suez Crisis », The Dundurn Group 1998
Kyle, Keith,(1991), Suez, London
Louis & Owen, “Suez 1956. The Crisis and its Consequences” Oxford University Press 1989
Tal, David (2001) The 1956 war. Collusion and Rivalry in the Middle East, Frank Cass Publishers: London

Woollacott, Martin (2006) After Suez. Adrift in the American Century, I.B. Tauris:London-New York

Little, Douglas (2002) American Orientalism. The United States and the Middle East since 1945, The University of North Carolina: Chapel Hill
Nutting, Antony (1967) No end of a lesson. The story of Suez, Clarkson N.Potter, Inc./Publisher: New York

Immerman, Richard (1990), John Foster Dulles and the Diplomacy of the Cold War, Princeton University Press, Princeton, New Jersey

Smith, Simon (2008) Reassessing Suez 1956, Ashgate Publishing limited

Smith, Simon (2007), Power transferred? Britain, the United States, and the Gulf, 1956-71, Contemporary British History, 21/1;1-23
� Kunz, Diane, Butter and Guns. America’s Cold War Economic Diplomacy, The Free Press: New York 1997

� The World War 2 only completed a process of transformation long under way in the course of which the real balance of world power was created by the forced emergence of Russia and the USA. To quote Crossman, "Great Britain ended the Second World War, as France ended the first as victor, but a victor who could never afford to fight again". the British and the French were aware that postwar conditions still seemed to be in a state of flux, and the future of their status as Great Powers did not only depend on the conservation of their colonial empires. The problem was how to resist the pull of the Superpowers and how to preserve or to regain as far as possible their autonomy and liberty of action.

� The new International order relied on three major pillars. Firstly, the International Monetary Fund guaranteed stability and macroeconomic austerity of the states that joined the Western financial system. Secondly, the World Bank guaranteed investing funds under which to finance projects in Europe and in the second and third world countries. Lastly, the GATT guaranteed a stable trade international market, trying to promote a common ground on the goods, especially for what concerning national tariffs.

� Kyle, Keith,(1991), Suez, London,p.62

� Little, Douglas (2002), American Orientalism. The United States and the Middle East since 1945, North Carolian University Press; Chapel Hill

� Luce, Henry (1941), The American Century, Life, February 17 1941,p.61

� Morgan, Iwan & Wynn, Neil (1993), America’s Century. Perspectives on US History since 1900, Holmes &Meier; New York, London, p.304

� Ibid. p.306

� Roosvelt announced the US intervention in World War 2 just during Autumn 1941

� The Truman and the Eisenower doctrines defined the path under which the US was willing to pursue such a goal. During Eisenower’s administration the budgetary concerns did not significantly the financial burden to the military sector

� The Truman Doctrine guided this decision to empower the military US budget and to accept a growing US involvement in the international issues. Such a shift was due to the perceived threat of the USSR’s expansionism.

� Diane Kunz, The Economic Diplomacy of the Suez Crisis (1991) Chapel Hill : University of North Carolina Press, c1991

� France was sustained by the US government, especially when it perceived the Viet Minh movement as a pro-Communist party

�

� Bowie R., “International Crises and the role of law. Suez 1956”, Oxford University Press 1974,p.43

� Britain and the US responded to a previous Iranian nationalization in 1951 by organizing a coup d’Etat

� Smith, Simon (2008), Reassessing Suez, Ashgate; London

�The US Secretary of State John Foster Dulles influenced Antony Eden and Churchill’ s decision to weaken the role of the UK in the area, in consideration of the new political turbulence brought by the Pan-Arab movement.

� Through the project alpha Dulles and Eden were willing to persuade Israel to cede a triangle corridor from Egypt to Jordan

� The CIA sustained his candidature to the power, against the head of the revolution that overthrew King Faruck, Mohammed Neguid

� Porter, Bernard, (1983) The Lion’s share: a short History of British Imperialism, 1850-1983, London

� Diane Kunz, The Economic Diplomacy of the Suez Crisis (1991) Chapel Hill : University of North Carolina Press, ,p.73

� Eisenower’s strategy for promoting the development of the third world was to sustain to promote bilateral open trade agreemnets

� Eisenower’s administration tried to reduce the US budget even in military spending.

� PRO, T 236/4270, Washington to FO, No.2960, December 5, 1955

� Nasser was not enthusiastic to the new shuttle American diplomacy. Robert Anderson made three missions to the Middle East, starting in November 1955 in order to find a possible solution to the hostilities between Israel and Egypt

� NA, SD 874.2614/3.1756, Mutual Security Appropriations Bill 1956, Senate Report to Accompany HR 1230

� In fact the US was accepting the right of a country to nationalize companies provided due compensation followed

� Foreign Relations of the United States, 1955-1957, Volume XVI, Suez Crisis, July 26, Memorandum of a Conference with the President, July 31, 1956

� CIA director and Secretary of state’s brother

� Chauvel, Commentaire,iii, 184-185

� Diane Kunz, The Economic Diplomacy of the Suez Crisis (1991) Chapel Hill : University of North Carolina Press, ,p.134

� Ibid p.139

� Bowie R., “International Crises and the role of law. Suez 1956”, Oxford University Press 1974,p.43

� Chauvel, Commentaire,iii, 184-185

� � HYPERLINK "http://www.press.umich.edu/pdf/0472108670-06.pdf" �http://www.press.umich.edu/pdf/0472108670-06.pdf� ,p.27

� Vaisse Maurice, “France and the Suez Crisis” in Louis & Owen, “Suez 1956. The Crisis and its Consequences” Oxford University Press 1989, p.140

� Memorandum by Pineau of luncheon conversation, 2 Aug. 1956, at Antony Eden’s residence

� Vaisse Maurice, “France and the Suez Crisis” in Louis & Owen, “Suez 1956. The Crisis and its Consequences” Oxford University Press 1989, p.141

� Ibid p.142

� Bowie R., “International Crises and the role of law. Suez 1956”, Oxford University Press 1974,p.98

� Melady John, « Canada and the Suez Crisis », The Dundurn Group 1998, p.134

� Little, Douglas (2002) American Orientalism, op. yet cit. p.157

� We can remember France after 1989, Russia in 1917, Cuba in 1959

� Little, Douglas (2002) American Orientalism, op. yet cit. p.181

� Smith, Simon (2008) Reassessing Suez 1956, Ashgate Publishing limited

� Smith, Simon (2007), Power transferred? Britain, the United States, and the Gulf, 1956-71, Contemporary British History, 21/1;1-23

