

No. 654

**ISRAEL
and
EGYPT**

General Armistice Agreement (with annexes and accompanying letters). Signed at Rhodes, on 24 February 1949

English official text communicated by the Permanent Representative of Israel to the United Nations. The registration took place on 6 October 1949.

**ISRAEL
et
EGYPTE**

Convention d'armistice général (avec annexes et lettres d'accompagnement). Signée à Rhodes, le 24 février 1949

Texte officiel anglais communiqué par le représentant permanent d'Israël auprès de l'Organisation des Nations Unies. L'enregistrement a eu lieu le 6 octobre 1949.

No. 654. EGYPTIAN-ISRAELI GENERAL ARMISTICE AGREEMENT.¹ SIGNED AT RHODES, ON 24 FEBRUARY 1949

Preamble

The Parties to the present Agreement, responding to the Security Council resolution of 16 November 1948² calling upon them, as a further provisional measure under Article 40 of the Charter of the United Nations and in order to facilitate the transition from the present truce to permanent peace in Palestine to negotiate an Armistice; having decided to enter into negotiations under United Nations Chairmanship concerning the implementation of the Security Council resolutions of 4 and 16 November 1948²; and having appointed representatives empowered to negotiate and conclude an Armistice Agreement;

The undersigned representatives, in the full authority entrusted to them by their respective Governments, have agreed upon the following provisions:

Article I

With a view to promoting the return to permanent peace in Palestine and in recognition of the importance in this regard of mutual assurances concerning the future military operations of the Parties, the following principles, which shall be fully observed by both Parties during the Armistice, are hereby affirmed:

1. The injunction of the Security Council against resort to military force in the settlement of the Palestine question shall henceforth be scrupulously respected by both Parties.

2. No aggressive action by the armed forces—land, sea, or air—of either Party shall be undertaken, planned, or threatened against the people or the armed forces of the other; it being understood that the use of the term "planned" in this context has no bearing on normal staff planning as generally practiced in military organizations.

¹ Came into force on 24 February 1949, as from the date of signature, in accordance with article XII(1).

² United Nations, *Official Records of the Security Council*, Third Year, Supplement for November 1948 (document S/1070 and S/1080).

1. The principle that no military or political advantage should be gained under the truce ordered by the Security Council is recognized.
2. It is also recognized that the basic purposes and spirit of the Armistice would not be served by the restoration of previously held military positions, changes from those now held other than as specifically provided for in this Agreement, or by the advance of the military forces of either side beyond positions held at the time this Armistice Agreement is signed.
3. It is further recognized that rights, claims or interests of a non-military character in the area of Palestine covered by this Agreement may be asserted by either Party, and that these, by mutual agreement being excluded from the Armistice negotiations, shall be, at the discretion of the Parties, the subject of later settlement. It is emphasized that it is not the purpose of this Agreement to establish, to recognize, to strengthen, or to weaken or nullify, in any way, any territorial, custodial or other rights, claims or interests which may be asserted by either Party in the area of Palestine or any part or locality thereof covered by this Agreement, whether such asserted rights, claims or interests derive from Security Council resolutions, including the resolution of 4 November 1948, and the Memorandum of 13 November 1948 for its implementation, or from any other source. The provisions of this Agreement are dictated exclusively by military considerations and are valid only for the period of the Armistice.

Article V

1. The line described in Article VI of this Agreement shall be designated as the Armistice Demarcation Line and is delineated in pursuance of the purpose and intent of the resolutions of the Security Council of 4 and 16 November 1948.
2. The Armistice Demarcation Line is not to be construed in any sense as a political or territorial boundary, and is delineated without prejudice to rights, claims and positions of either Party to the Armistice as regards ultimate settlement of the Palestine question.
3. The basic purpose of the Armistice Demarcation Line is to delineate the line beyond which the armed forces of the respective Parties shall not move except as provided in Article III of this Agreement.
4. Rules and regulations of the armed forces of the Parties, which prohibit civilians from crossing the fighting lines or entering the area between the lines

shall remain in effect after the signing of this Agreement with application to the Armistice Demarcation Line defined in Article VI.

Article VI

1. In the GAZA-RAFAH area the Armistice Demarcation Line shall be delineated in paragraph 2.B (i) of the Memorandum of 13 November 1948 on the implementation of the Security Council resolution of 4 November 1948, namely by a line from the coast at the mouth of the Wadi Hasi in an easterly direction through Deir Suneid and across the Gaza-Al Majdal Highway to a point 3 kilometres east of the Highway, then in a southerly direction parallel to the Gaza-Al Madjal Highway, and continuing thus to the Egyptian frontier.

2. Within this line Egyptian forces shall nowhere advance beyond their present positions, and this shall include Beit Hanun and its surrounding area from which Israeli forces shall be withdrawn to north of the Armistice Demarcation Line, and any other positions within the line delineated in paragraph 1 which shall be evacuated by Israeli forces as set forth in paragraph 3.

3. Israeli outposts, each limited to platoon strength, may be maintained in this area at the following points: Deir Suneid, on the north side of the Wadi (MR 10751090); 700 SW of Sa'ad (MR 10500982); Sulphur Quarries (MR 09870924); Tall-Jamma (MR 09720887); and KH AL Ma'in (MR 09320821). The Israeli outpost maintained at the Cemetery (MR 08160723) shall be evacuated on the day after that which follows the signing of this Agreement. The Israeli outpost at Hill 79 (MR 10451017) shall be evacuated not later than four weeks following the day on which this Agreement is signed. Following the evacuation of the above outposts, new Israeli outposts may be established at MR 08360700, and at a point due east of Hill 79 east of the Armistice Demarcation Line.

4. In the BETHLEHEM-HEBRON area, wherever positions are held by Egyptian forces, the provisions of this Agreement shall apply to the forces of both Parties in each such locality, except that the demarcation of the Armistice Line and reciprocal arrangements for withdrawal and reduction of forces shall be undertaken in such manner as may be decided by the Parties, at such time as an Armistice Agreement may be concluded covering military forces in that area other than those of the Parties to this Agreement, or sooner at the will of the Parties.

Article VII

1. It is recognized by the Parties to this Agreement that in certain sectors of the total area involved, the proximity of the forces of a third party not covered by this Agreement makes impractical the full application of all provisions of the Agreement to such sectors. For this reason alone, therefore, and pending the conclusion of an Armistice Agreement in place of the existing truce with that third party, the provisions of this Agreement relating to reciprocal reduction and withdrawal of forces shall apply only to the western front and not to the eastern front.

2. The areas comprising the western and eastern fronts shall be as defined by the United Nations Chief of Staff of the Truce Supervision Organization, on the basis of the deployment of forces against each other and past military activity or the future possibility thereof in the area. This definition of the western and eastern fronts is set forth in Annex II of this Agreement.

3. In the area of the western front under Egyptian control, Egyptian defensive forces only may be maintained. All other Egyptian forces shall be withdrawn from this area to a point or points no further east than El Arish-Abou Aoueigila.

4. In the area of the western front under Israeli control, Israeli defensive forces only, which shall be based on the settlements, may be maintained. All other Israeli forces shall be withdrawn from this area to a point or points north of the line delineated in paragraph 2.A of the Memorandum of 13 November 1948 on the implementation of the resolution of the Security Council of 4 November 1948.

5. The defensive forces referred to in paragraphs 3 and 4 above shall be as defined in Annex III to this Agreement.

Article VIII

1. The area comprising the village of El Auja and vicinity, as defined in paragraph 2 of this Article, shall be demilitarized, and both Egyptian and Israeli armed forces shall be totally excluded therefrom. The Chairman of the Mixed Armistice Commission established in Article X of this Agreement and United Nations Observers attached to the Commission shall be responsible for ensuring the full implementation of this provision.

2. The area thus demilitarized shall be as follows: From a point on the Egypt-Palestine frontier five (5) kilometres north-west of the intersection of

the Rafah-El Auja road and the frontier (MR 08750468), south-east to Khashm El Mamdud (MR 09650414), thence south-east to Hill 405 (MR 10780285), thence south-west to a point on the Egypt-Palestine frontier five (5) kilometres south-east of the intersection of the old railway tracks and the frontier (MR 09950145), thence returning north-west along the Egypt-Palestine frontier to the point of origin.

3. On the Egyptian side of the frontier, facing the El Auja area, no Egyptian defensive positions shall be closer to El Auja than El Qouseima and Abou Aoueigila.

4. The road Taba-Qouseima-Auja shall not be employed by any military forces whatsoever for the purpose of entering Palestine.

5. The movement of armed forces of either Party to this Agreement into any part of the area defined in paragraph 2 of this Article, for any purpose, or failure by either Party to respect or fulfil any of the other provisions of this Article, when confirmed by the United Nations representatives, shall constitute a flagrant violation of this Agreement.

Article IX

All prisoners of war detained by either Party to this Agreement and belonging to the armed forces, regular or irregular, of the other Party shall be exchanged as follows:

1. The exchange of prisoners of war shall be under United Nations supervision and control throughout. The exchange shall begin within ten days after the signing of this Agreement and shall be completed not later than twenty-one days following. Upon the signing of this Agreement, the Chairman of the Mixed Armistice Commission established in Article X of this Agreement, in consultation with the appropriate military authorities of the Parties, shall formulate a plan for the exchange of prisoners of war within the above period, defining the date and places of exchange and all other relevant details.

2. Prisoners of war against whom a penal prosecution may be pending, as well as those sentenced for crime or other offence, shall be included in the exchange of prisoners.

3. All articles of personal use, valuables, letters, documents, identification marks, and other personal effects of whatever nature, belonging to prisoners of

war who are being exchanged, shall be returned to them, or, if they have escaped or died, to the Party to whose armed forces they belonged.

4. All matters not specifically regulated in this Agreement shall be decided in accordance with the principles laid down in the International Convention relating to the Treatment of Prisoners of War, signed at Geneva on 27 July 1929.¹

5. The Mixed Armistice Commission established in Article X of this Agreement shall assume responsibility for locating missing persons, whether military or civilian, within the areas controlled by each Party, to facilitate their expeditious exchange. Each Party undertakes to extend to the Commission full co-operation and assistance in the discharge of this function.

Article X

1. The execution of the provisions of this Agreement shall be supervised by a Mixed Armistice Commission composed of seven members, of whom each Party to this Agreement shall designate three, and whose Chairman shall be the United Nations Chief of Staff of the Truce Supervision Organization or a senior officer from the Observer personnel of that Organization designated by him following consultation with both Parties to this Agreement.

2. The Mixed Armistice Commission shall maintain its headquarters at El Auja, and shall hold its meetings at such places and at such times as it may deem necessary for the effective conduct of its work.

3. The Mixed Armistice Commission shall be convened in its first meeting by the United Nations Chief of Staff of the Truce Supervision Organization not later than one week following the signing of this Agreement.

4. Decisions of the Mixed Armistice Commission, to the extent possible, shall be based on the principle of unanimity. In the absence of unanimity, decisions shall be taken by a majority vote of the members of the Commission present and voting. On questions of principle, appeal shall lie to a Special Committee, composed of the United Nations Chief of Staff of the Truce Super-

¹ League of Nations, *Treaty Series*, Volume CXVIII, page 303; Volume CXXII, page 367; Volume CXXVI, page 460; Volume CXXX, page 468; Volume CXXXIV, page 431; Volume CXXXVIII, page 452; Volume CXLII, page 376; Volume CXLVII, page 351; Volume CLVI, page 229; Volume CLX, page 383; Volume CLXIV, page 388; Volume CLXXII, page 413; Volume CLXXVII, page 407; Volume CLXXXI, page 393; Volume CXCVIII, page 270; Volume CXCVI, page 417; Volume CXC VII, page 316; Volume CC, page 511; and Volume CCIV, page 448, and United Nations, *Treaty Series*, Volume 2, page 497.

vision Organization and one member each of the Egyptian and Israeli Delegations to the Armistice Conference at Rhodes or some other senior officer, whose decisions on all such questions shall be final. If no appeal against a decision of the Commission is filed within one week from the date of said decision, that decision shall be taken as final. Appeals to the Special Committee shall be presented to the United Nations Chief of Staff of the Truce Supervision Organization, who shall convene the Committee at the earliest possible date.

5. The Mixed Armistice Commission shall formulate its own rules of procedure. Meetings shall be held only after due notice to the members by the Chairman. The quorum for its meetings shall be a majority of its members.

6. The Commission shall be empowered to employ Observers, who may be from among the military organizations of the Parties or from the military personnel of the United Nations Truce Supervision Organization, or from both; in such numbers as may be considered essential to the performance of its functions. In the event United Nations Observers should be so employed, they shall remain under the command of the United Nations Chief of Staff of the Truce Supervision Organization. Assignments of a general or special nature given to United Nations Observers attached to the Mixed Armistice Commission shall be subject to approval by the United Nations Chief of Staff or his designated representative on the Commission, whichever is serving as Chairman.

7. Claims or complaints presented by either Party relating to the application of this Agreement shall be referred immediately to the Mixed Armistice Commission through its Chairman. The Commission shall take such action on all such claims or complaints by means of its observation and investigation machinery as it may deem appropriate, with a view to equitable and mutually satisfactory settlement.

8. Where interpretation of the meaning of a particular provision of this Agreement is at issue, the Commission's interpretation shall prevail, subject to the right of appeal as provided in paragraph 4. The Commission, in its discretion and as the need arises, may from time to time recommend to the Parties modifications in the provisions of this Agreement.

9. The Mixed Armistice Commission shall submit to both Parties reports on its activities as frequently as it may consider necessary. A copy of each such

report shall be presented to the Secretary-General of the United Nations for transmission to the appropriate organ or agency of the United Nations.

10. Members of the Commission and its Observers shall be accorded such freedom of movement and access in the areas covered by this Agreement as the Commission may determine to be necessary, provided that when such decisions of the Commission are reached by a majority vote United Nations Observers only shall be employed.

11. The expenses of the Commission, other than those relating to United Nations Observers, shall be apportioned in equal shares between the two Parties to this Agreement.

Article XI

No provision of this Agreement shall in any way prejudice the rights, claims and positions of either Party hereto in the ultimate peaceful settlement of the Palestine question.

Article XII

1. The present Agreement is not subject to ratification and shall come into force immediately upon being signed.

2. This Agreement, having been negotiated and concluded in pursuance of the resolution of the Security Council of 16 November 1948 calling for the establishment of an armistice in order to eliminate the threat to the peace in Palestine and to facilitate the transition from the present truce to permanent peace in Palestine, shall remain in force until a peaceful settlement between the Parties is achieved, except as provided in paragraph 3 of this Article.

3. The Parties to this Agreement may, by mutual consent, revise this Agreement or any of its provisions, or may suspend its application, other than Articles I and II, at any time. In the absence of mutual agreement and after this Agreement has been in effect for one year from the date of its signing, either of the Parties may call upon the Secretary-General of the United Nations to convoke a conference of representatives of the two Parties for the purpose of reviewing, revising or suspending any of the provisions of this Agreement other than Articles I and II. Participation in such conference shall be obligatory upon the Parties.

4. If the conference provided for in paragraph 3 of this Article does not result in an agreed solution of a point in dispute, either Party may bring the matter before the Security Council of the United Nations for the relief sought.

on the grounds that this Agreement has been concluded in pursuance of Security Council action toward the end of achieving peace in Palestine.

5. This Agreement supersedes the Egyptian-Israeli General Cease-Fire Agreement¹ entered into by the Parties on 24 January 1949.

6. This Agreement is signed in quintuplicate, of which one copy shall be retained by each Party, two copies communicated to the Secretary-General of the United Nations for transmission to the Security Council and to the United Nations Conciliation Commission on Palestine, and one copy to the Acting Mediator on Palestine.

IN FAITH WHEREOF the undersigned representatives of the Contracting Parties have signed hereafter, in the presence of the United Nations Acting Mediator on Palestine and the United Nations Chief of Staff of the Truce Supervision Organization.

DONE at Rhodes, Island of Rhodes, Greece, on the twenty-fourth of February nineteen forty-nine.

For and on behalf of the
Government of Egypt:

(Signed)

Colonel Seif EL DINE
Colonel EL RAHMANY

For and on behalf of the
Government of Israel:

(Signed)

Walter EYTAN
Colonel Yigael YADIN
Elias SASSON

¹ United Nations, document S/1225.

ANNEX I

PLAN OF WITHDRAWAL FROM AL FALUJA

The withdrawal of Egyptian troops with all of their military impedimenta from the AL FALUJA area to points beyond the Egypt-Palestine frontier shall be executed in accordance with the following plan:

1. The withdrawal operation shall begin on 26 February 1949 at 0500 hours GMT and shall be under United Nations supervision and control throughout.

2. In view of the substantial number of troops involved and in the interest of minimizing the possibility of friction and incidents and ensuring effective United Nations supervision during the operation, the execution of the withdrawal shall be completed within a period of five days from the effective date of the plan of withdrawal.

3. The road AL FALUJA-IRAQ-SUWEIDAN-BUREIR-GAZA-RAFAH shall be used as the route of withdrawal; provided that if this route proves impassable on the date of withdrawal the United Nations Chief of Staff of the Truce Supervision Organization shall select an alternative route in consultation with both Parties.

4. At least forty-eight hours prior to the scheduled time of withdrawal the General Officer Commanding the Egyptian Forces in Palestine shall submit to the United Nations Chief of Staff (or his representative), for his approval, a detailed plan for the withdrawal of the Egyptian garrison at AL FALUJA, to include: the number of troops and amount and type of material to be withdrawn each day, the number and type of vehicles to be used each day in the withdrawal movement, and the number of trips necessary to complete each day's movement.

5. The detailed plan referred to in paragraph 4 above shall be based on an order of priority in the withdrawal operation defined by the United Nations Chief of Staff of the Truce Supervision which shall provide *inter alia* that following the evacuation of sick and wounded already accounted for, infantry forces together with their personal arms and possessions, shall be first evacuated, and heavy equipment only in the final stages of the operation. Heavy equipment is to be defined as artillery, armoured cars, tanks and Bren gun carriers. With a view toward eliminating any possibility of incidents, following the arrival of the infantry contingents at their destination, the evacuation of heavy equipment shall be to a point in Egyptian territory to be designated by the United Nations Chief of Staff and there, as Egyptian property, to be placed and kept under custody, guard and seal of the United Nations until such time as the Chief of Staff is satisfied that the Armistice has become effective, whereupon this equipment will be handed over to the appropriate Egyptian authorities.

6. The Israeli authorities and officers in the AL FALUJA-GAZA area shall extend their full co-operation to the operation and shall be responsible for ensuring that during the withdrawal movements the route to be followed shall be free of obstructions.

tions of all kinds and that during the operation Israeli troops shall be kept away from the roads over which the withdrawal will take place.

7. United Nations Military Observers shall be stationed with both the Egyptian and Israeli forces to ensure that this plan of withdrawal, and such subsequent instructions relating to its execution as may be issued by the United Nations Chief of Staff, are fully complied with by both Parties. Such inspections as may be necessary in the conduct of the withdrawal shall be made exclusively by United Nations Military Observers, and their decisions in all such cases shall be accepted as final.

ANNEX II

DEMARCATIION OF THE WESTERN AND EASTERN FRONTS IN PALESTINE

On the sole basis of military considerations involving the forces of the two Parties to this Agreement as well as third party forces in the area not covered by this Agreement, the demarcation of the western and eastern fronts in Palestine is to be understood as follows:

a. *Western Front:*

The area south and west of the line delineated in paragraph 2.A of the Memorandum of 13 November 1948 on the implementation of the resolution of the Security Council of 4 November 1948, from its point of origin on the west to the point at MR 12581196, thence south along the road to Hatta-Al Faluja-RJ at MR 12140823-Beersheba and ending north of Bir Asluj at point 402.

b. *Eastern Front:*

The area east of the line described in paragraph a above, and from point 402 down to the southernmost tip of Palestine, by a straight line marking half the distance between the Egypt-Palestine and Transjordan-Palestine frontiers.

(Signed) Brig. Gen. William E. RILEY
United States Marine Corps
United Nations Chief of Staff
of the Truce Supervision
Organization

Rhodes, 24 February 1949

ANNEX III

DEFINITION OF DEFENSIVE FORCES

I. LAND FORCES

1. Shall not exceed:

(a) 3 inf btns, each bn to consist of not more than 800 officers and o.r's and composed of not more than

(i) 4 rifle coys with ordinary inf. S.A. equipment (rifles, LMG's, SMG's, light mortars (c.g. 2"), A/tk rifles or Piat),

(ii) 1 support coy with not more than 6 MMG's, 6 mortars not heavier than 3", 4 A/tk guns not heavier than 6 pdrs.

(iii) 1 HQ coy.

(b) 1 bty of 8 field guns not heavier than 25 pdrs.

(c) 1 bty of 8 A.A. guns not heavier than 40 mm.

2. The following are excluded from the term "Defensive Forces":

(a) Armour, such as tanks, AC's, Bren-carriers, half-tracks, load carriers or any other AFV's.

(b) All support arms and units other than those specified in paragraph 1 (a) (ii), 1 (b) and 1 (c) above.

3. Service units will be in accordance with a plan to be prepared and approved by the Mixed Armistice Commission.

II. AIR FORCES

In the areas where Defensive Forces will be allowed the following stipulations regarding air forces will be observed:

1. No military airfields, airstrips, landing grounds or installations shall be maintained.

2. No military aircraft shall take off or land except in an emergency.

III. SEA FORCES

No naval base shall be established in areas where Defensive Forces only will be allowed, nor shall any warship or military vessel enter the territorial waters adjacent thereto.

IV. In the areas in which Defensive Forces only are to be maintained, the necessary reduction of forces shall be completed within four weeks from the date on which this Agreement is signed.

LETTERS JOINED TO THE EGYPTIAN-ISRAELI GENERAL
ARMISTICE AGREEMENT

I

Rhodes, 24 February 1949

To: Dr. Walter Eytan, Head of the Israeli Delegation at Rhodes

From: Ralph J. Bunche, Acting Mediator

In connexion with the Egyptian-Israeli General Armistice Agreement, your confirmation is desired of the understanding that no Israeli forces shall be in the village of Bir Asluj.

(Signed) Ralph J. BUNCHE

II

Rhodes, 24 February 1949

To: Dr. Ralph J. Bunche, Acting Mediator on Palestine, Rhodes

From: Walter Eytan, Head of the Israeli Delegation

In connexion with the Egyptian-Israeli General Armistice Agreement, confirm the understanding that no Israeli forces shall be in the village of Bir Asluj.

(Signed) Walter EYTAN

III

Rhodes, 24 February 1949

To: Dr. Walter Eytan, Head of the Israeli Delegation at Rhodes

From: Ralph J. Bunche, Acting Mediator

In connexion with the Egyptian-Israeli General Armistice Agreement, your confirmation is desired of the understanding that in the course of the evacuation of the Egyptian Forces at Al Faluja, provided for in Article III of the Agreement, such of the civilian population at Al Faluja and Iraq Al Manshiya as may wish to do so may also be evacuated along with the Egyptian Force. Those of the civilian population who may wish to remain in Al Faluja and Iraq Al Manshiya are to be permitted to do so. Those of the civilian population who may wish to do so may proceed to the Hebron area under United Nations escort and supervision. All of these civilians shall be fully secure in their persons, abodes, property and personal effects.

(Signed) Ralph J. BUNCHE

IV

Rhodes, 24 February 1949

To: Dr. Ralph J. Bunche, Acting Mediator on Palestine, Rhodes

From: Walter Eytan, Head of the Israeli Delegation

In connexion with the Egyptian-Israeli General Armistice Agreement, I confirm the understanding that, in the course of the evacuation of the Egyptian Force at Al Faluja, provided for in Article III of the Agreement, such of the civilian population at Al Faluja and Iraq Al Manshiya as may wish to do so may also be evacuated along with the Egyptian Force. Those of the civilian population who may wish to remain in Al Faluja and Iraq Al Manshiya are to be permitted to do so. Those of the civilian population who may wish to do so may proceed to the Hebron area under United Nations escort and supervision. All of these civilians shall be fully secure in their persons, abodes, property and personal effects.

The Government of Israel reserves the right to treat as prisoners of war any persons electing to remain in the Al Faluja and Iraq Al Manshiya areas who may be identified as having taken part in the fighting in Palestine.

(Signed) Walter EYTAN

V

Rhodes, 24 February 1949

To: Dr. Walter Eytan, Head of the Israeli Delegation at Rhodes

From: Ralph J. Bunche, Acting Mediator

In connexion with the Egyptian-Israeli General Armistice Agreement, your confirmation is desired of the understanding that at any time following the signing of this Agreement, the Egyptian Forces now in the Bethlehem-Hebron area, together with all of their arms, equipment, personal possessions and vehicles, may be withdrawn across the Egyptian frontier exclusively under United Nations supervision and escort, and by a direct route to be determined by the United Nations Chief of Staff of the Truce Supervision in consultation with the appropriate Israeli authorities.

(Signed) Ralph J. BUNCHE

VI

Rhodes, 24 February 1949

To: Dr. Ralph J. Bunche, Acting Mediator on Palestine, Rhodes

From: Walter Eytan, Head of the Israeli Delegation

In connexion with the Egyptian-Israeli General Armistice Agreement, I confirm the understanding that at any time following the signing of this Agreement, the Egyptian Forces now in the Bethlehem-Hebron area, together with all of their arms, equipment, personal possessions and vehicles, may be withdrawn across the Egyptian frontier exclusively under United Nations supervision and escort, and by a direct route to be determined by the United

Nations Chief of Staff of the Truce Supervision in consultation with the appropriate Israeli authorities.

(Signed) Walter EYTAN

VII

Rhodes, 24 February 1949

To: Colonel Seif El Dine, Head of the Egyptian Delegation at Rhodes

From: Ralph J. Bunche, Acting Mediator

In connexion with the Egyptian-Israeli General Armistice Agreement, your confirmation is desired of the understanding that any military camps or corporate localities now astride the Hatta-Al Faluja-Beersheba road, or which are located not more than 200 metres west of this road, shall be considered, as falling within the area of the eastern front as defined in Annex II of the Agreement.

(Signed) Ralph J. BUNCHE

VIII

Rhodes, 24 February 1949

To: Dr. Ralph J. Bunche, Acting Mediator on Palestine

From: Colonel Seif El Dine

In reply to your note dated February 19th 1949, I beg to inform you that the Egyptian Delegation agrees to consider any military camps or corporate localities now astride the Hatta-Al Faluja-Beersheba road, which are located at not more than 200 metres west of this road, as falling within the area of the eastern front as defined in Annex II of the Armistice Agreement signed today.