

CONTENTS

Foreword	xiii
<i>Martin Indyk</i>	
Preface to the Classic Edition	xvii
Author's Preface	xxi
ONE Introduction	1
TWO American Politics and Foreign Policy	7
<i>The Role of Congress The Electoral Cycle The President and His Role The Pattern of the First Year The Pattern of the Second Year The Pattern of the Third Year The Pattern of the Fourth Year Conclusion</i>	
THREE Getting Started, Getting Acquainted	32
<i>The Arab-Israeli Conflict in Early 1977 The Middle East Team Received Wisdom on the Middle East Setting the Course On-the-Job Education Rabin's Visit and Adventures in Public Diplomacy Carter Meets the Arabs Conclusion</i>	
FOUR Meeting Menachem Begin	65
<i>Who Is Begin? Fahd's Visit Preparing for Begin Carter Meets Begin Vance to the Middle East, August 1977 Conclusion</i>	

FIVE	The Unraveling of the Grand Design <i>The Search for an Opening Lebanon, Settlements, and the PLO Preparing for Geneva Secret Channels Carter's Second Round of Personal Diplomacy Procedures and Politics Politics to the Fore Conclusion</i>	99
SIX	Changing Course <i>Clinging to Geneva Sadat's Road to Jerusalem Washington Reassesses Begin's Plan for Home Rule Negotiations in Ismailiya and Jerusalem Conclusion</i>	139
SEVEN	Inching toward Camp David <i>Outline of an American Strategy Sadat and Carter at Camp David To Link or Not to Link Pressure on Israel Begin's Six Noes A Partial Retreat Proposals, Planes, and Pleas Marking Time at Leeds Castle Carter Decides on a Summit Meeting Conclusion</i>	172
EIGHT	The First Ten Days <i>Preparations for the Summit The President's Briefing Book At the Summit Conclusion</i>	211
NINE	Success <i>End Game: Day Eleven, September 15, 1978 Waffling on the West Bank: Day Twelve, September 16, 1978 The Settlements Flap The Finale: Day Thirteen, September 17, 1978 The Scorecard</i>	244
TEN	Interpretations <i>Post-Summit Strategies Preparing for the Next Round The Blair House Talks Opening Bids Mounting Pressures Vance to the Middle East Conclusion</i>	267

ELEVEN	The Treaty <i>Talks Resume Camp David II Carter and Begin in Washington Carter to the Middle East Finale Signing the Peace Treaty Conclusion</i>	301
TWELVE	Conclusion <i>Camp David and the Palestinian Question Assessing Carter's Role Developments since Camp David Camp David: Model or Obstacle? A Realistic Approach to Peace The American Role</i>	331
APPENDIXES		
A.	U.N. Resolutions 242 and 338	353
B.	Joint Communiqué by the Governments of the United States and the Union of Soviet Socialist Republics, October 1, 1977	355
C.	President Anwar Sadat's Address to the Israeli Knesset, November 20, 1977	357
D.	Egyptian Proposal at Camp David	369
E.	First Draft of the American Proposal at Camp David, September 10, 1978	375
F.	President Carter's First Draft of the Sinai Proposal	383
G.	The Camp David Accords, September 17, 1978	390
H.	American Answers to Jordanian Questions, October 1978	405
I.	Egyptian-Israeli Peace Treaty, March 26, 1979	415
	Chronology	427
	Notes	433
	Bibliography	463
	Index	467