Chapter 5
Mass-Atrocity Crimes in Darfur and the Response of Government of Sudan Media to International Pressure*
Frank Chalk and Danielle Kelton

This chapter examines Government of Sudan (gos) domestic radio and television news broadcasts as indicators of the Sudanese government’s intentions in Darfur and Southern Sudan. It addresses a number of important questions. Does the gos genuinely intend to share authority over Darfur’s and Southern Sudan’s oil and other natural resources and grant their citizens fair portions of the revenues accruing from their sale? Will the government in Khartoum call off and disarm the Janjaweed militia, ending its harassment, rape, and murder of civilians in Darfur? Is the gos serious about implementing the Comprehensive Peace Agreement (cpa) for the south?

It was Alexander George, political scientist, rand corporation researcher, and strategist, who distilled the observation from Second World War propaganda research that one of the surest indicators of an authoritarian government’s intentions and future plans was the carefully crafted information it fed to its people in their own language.
 Refining studies of the broadcasts of German radio during the ar, George found that Joseph Goebbels and his aides had prepared the German public for important changes in policy through anticipatory news releases and commentaries. He diagramed the relationships as follows:

Situational Factor (Elite Estimate (Elite Expectation

(Elite Intention (Propaganda Strategy (Content or Policy

Directives and guidelines issued weekly and sometimes daily by Goebbels’s Ministry of Propaganda preceded new directions in Nazi policies and explicitly suggested stories designed to shape how the public would respond to them.
 By these means, George argued, the Nazi elite minimized the probability of sparking a backlash before making policy changes and signalled the response it wanted to evoke among its own citizens when a prepared action was implemented. Reinforcing Alexander George’s analysis, intellectual and cultural historian Jeffrey Herf’s recent research in the transcripts of domestic German radio broadcasts and wall posters has shown that they provided one of the earliest and most sustained warning indicators of Hitler’s intention to annihilate the Jews of Europe.

The Government of Sudan’s crimes against humanity and the potential for genocide in the Darfur region of western Sudan loom large in current debates over the responsibility of other nations to protect vulnerable populations from their own governments.
 One purpose of this chapter is to assess just how seriously observers should take the frequent declarations of the gos in international forums reiterating its desire for peace and reconciliation with the armed guerillas of Darfur and the south. This is an issue with important current policy implications for the Security Council of the United Nations, other states, non-government organizations (ngos), and student organizations seeking to halt mass-atrocity crimes in Darfur.

The Republic of Sudan is a nation of some 41.2 million persons occupying the largest land area in Africa. With a literacy rate of 61.1 per cent (71.8 per cent for men and 50.5 per cent for women),
 radio broadcasting is by far the most important medium for communicating news within the country. This chapter is based on extensive research in translations of transcripts from Arabic to English covering the major government-owned broadcasters and websites in Sudan accessed through a subscription to the bbc Monitoring Service. Those broadcasters monitored by the bbc include Republic of Sudan Radio (Arabic/Omdurman), Sudan tv (Arabic and, rarely, English/Omdurman), the Sudanese Media Centre website (Arabic/Khartoum), and the Sudan News Agency (suna) website (Arabic and English/Khartoum).

Although there were only 250,000 television sets in Sudan in 2002, the gos has frequently initiated policy changes by first preparing the attitudes of the members of the educated elite, who are numerous among Sudanese with access to tvs and the Internet.
 Access to the web is growing in Sudan but was limited to 1.14 million users in 2005.

Intimidation of Editors and Reporters in Sudan

Named “one of the world’s most repressive regimes for the independent media” in 2005 by Freedom House, the domestic media in Sudan operate in one of the most tightly controlled and restricted environments in Africa.
 “The Government [of Sudan] directly controlled radio and television and required that they reflect government policies,” and “television has a permanent military censor to ensure that the news reflected official views.” reported the US Department of State in 2005.
 Amnesty International confirms that the clampdown on freedom of expression is especially severe for Sudanese journalists reporting on the Darfur crisis. Intimidation, harassment, and imprisonment of journalists, Amnesty concludes, have “prevented the majority of Sudanese from understanding what is happening in Darfur or debating solutions which might bring peace to the province.”

The gos seeks to control all news about Sudan. Sudan’s police and intelligence agencies, both civilian and military, regulate the movements of journalists, domestic and foreign. Government interference spans a broad spectrum of responses including lengthy interviews by the police, detention in cells, beatings and torture of journalists, and the suspension and closing of media outlets.
 Some issues are more sensitive than others. The media are almost certain to be censored when they report on the army and its activities.
 Article 25 of the Press Law of Sudan forbids the publication of any news about the armed forces without their prior authorization.
 The National Press Council banned discussion of the peace process in the south of Sudan until the government decided to negotiate the Comprehensive Peace Agreement.
 Articles on slavery in Sudan are banned, as is any criticism of the government and its policies.
 Interviews with opposition politicians and news about their parties are similarly banned.

Foreign media and ngos face stringent restrictions as well. Al-Jazeera’s office in Khartoum was raided by police, and its broadcast equipment seized, because the Qatar-based tv station interviewed members of opposition groups in December 2003.
 Al-Jazeera was accused of “transmitting numerous programmes ‘stuffed with false information and poor biased analyses.’”
 In January 2004 the gos permanently closed Al-Jazeera’s office, accusing it of promoting false reports about Sudan.
 The Khartoum bureau chief of Al-Jazeera was sentenced to one month in prison for reporting false information and obstructing customs officers in their duties in April 2004.
 American freelance photographer Brad Clift was detained and placed under house arrest in April 2005 for taking photos and interviewing refugees in Darfur.
 And in May 2005 two Médecins sans Frontières representatives were arrested and charged with “spying” and publishing false information when they reported the details of five hundred rape cases in Western Darfur.

The Government of Sudan accomplishes the suppression of news within a framework of bureaucratic regulations and “exhausting security restrictions” designed to furnish opportunities for intimidating reporters and representatives of ngos.
 According to Amnesty International, a Sudanese cannot travel in Darfur “without authorization from the national security and intelligence, the military intelligence, or the police.” In May 2004 the gos promised visas within forty-eight hours to all humanitarian personnel, but strenuous restrictions continued to be applied to the movement of staff and the use of radios. Humanitarian workers in refugee camps, Amnesty International reports, “still have to send a ‘notification’... to travel elsewhere in Darfur.” If their travel is delayed for any reason, they have to submit another request. Foreign journalists are almost always required to take along with them a gos minder assigned by the Ministry of Information when they visit Darfur.

The Distorted Versions of the Darfur Situation in Sudan’s Domestic Media
Official government broadcasters in Sudan distort the news of international reactions to the Darfur situation. Here are three important examples.
1. Secretary of State Powell’s Statement Accusing Sudan of Genocide in Darfur, September 2004
On 9 September 2004, testifying before the Senate Foreign Relations Committee, United States Secretary of State Colin Powell applied the word “genocide” to the Government of Sudan’s policies and actions in Darfur.
 The government-sponsored broadcasting media of Sudan treated his statement as a non-event. They simply did not report it.
 Nor had the broadcast media covered an earlier un Security Council resolution, number 1556, which demanded that the gos fulfil its commitments to disarm the Janjaweed and bring them to justice.
 Similarly, the broadcast media failed to inform the Sudanese radio audience that, just days after Powell’s testimony, the Security Council had adopted Resolution 1564 threatening sanctions against Sudan if it did not seek to end the violence and negotiate a comprehensive peace agreement with rebels in Sudan’s southern regions.

The first Sudanese broadcast to mention Powell’s assertion appeared one week following his Senate Committee testimony, when Islamic cleric Sheik Abdeljalil al-Nazir al-Karuri, the imam of the Al-Shahid (The Martyr) Mosque in Khartoum, ended his weekly Friday night sermon on Sudan Radio by charging that Powell’s allegation of genocide in Darfur was just another American lie designed to help the Zionist cause, a lie he placed in the same vein as the American claim that Iraq had possessed weapons of mass destruction before the US invasion.
 Al-Karuri, the cleric who on 20 August had delivered a splendid non sequitur asserting that Sudan could not be committing genocide in Darfur because it did not possess any nuclear weapons, is one of the few non-government commentators trusted by Sudan Radio to rebut live on-air foreign officials critical of Sudan’s policies in Darfur.
 But Powell’s charge of genocide, a word rarely heard in Sudanese broadcasts, quickly disappeared from Radio Sudan following al-Karuri’s sermon.

Sudan’s broadcast blackout of Powell’s allegation is one indication that Sudanese government officials do not trust the average Sudanese to confront the damage done to Sudan’s international reputation by Khartoum’s support for the Janjaweed. Literate Sudanese, perceived in Khartoum as potential troublemakers by virtue of their reading skills, could peruse more reasoned statements in Sudan’s Arabic-language press from Minister of Foreign Affairs Mustafa Uthman Isma’il and the Sudan News Agency attributing Powell’s remark to pre-election American campaign politics and the Bush administration’s search for votes in November.

2. Kofi Annan’s Visit to Sudan, May 2005

Kofi Annan, the United Nations secretary general, visited Sudan in May 2005, two months after the un Security Council passed a resolution referring the atrocity crimes in Darfur to the new International Criminal Court (icc) at The Hague and only days before the icc launched an investigation of persons suspected of authorizing or committing such crimes.
 Delivering his monthly report to the Security Council following his visit, Annan observed that the level of violence in Darfur was lower than a year earlier but had mounted in May.
 While he noted some improvements in the situation, Annan characterized Janjaweed militia activity in the area as a serious threat to civilians.

The Sudanese government media twisted and distorted Annan’s statements to polish the government’s image. In its version, in his meeting with Foreign Minister Isma’il, Annan had focused on rebel atrocities in Darfur, emphasized his appreciation of Sudan’s cooperation with the un, and underscored the government’s positive role in accomplishing the Southern Sudan peace agreement.
 The government media in Sudan omitted completely from its reports Annan’s criticisms of the government. Rather, the Sudan News Agency reported on 31 May that Annan was overwhelmed by the positive developments in Darfur and had complimented the government of Sudan for respecting the Darfur ceasefire.
 Annan’s visit to Sudan also provided an occasion to represent the gos as the injured party in the Darfur dispute. Viewers of Sudan tv were informed on 27 May that the Sudanese Women’s Union and other civil society organizations had presented Annan on his arrival with a letter protesting unjust un resolutions against Sudan; they accused the un of spreading chaos, threatening social security, and arousing conflicts in Darfur.

3. Secretary Rice’s Visit to Sudan, July 2005
US Secretary of State Condoleezza Rice flew into Khartoum on 21 July 2005. She delivered a strong message to President al-Bashir, declaring that his government had “a credibility problem” and that she wanted to see “actions not words” by his government to quell the violence in Western Darfur.
 Sudan’s violations of human rights in Darfur stood directly in the way of improved relations between Sudan and the United States, Rice stated.
 She concluded her meeting with al-Bashir by insisting that the violence in Darfur, especially against women, was a major obstacle to normalizing relations with the United States.

Sudan’s government media presented the story of her visit rather differently. According to Republic of Sudan Radio on 21 July, Rice had lauded the efforts made by the government to resolve the crisis and held out the possibility of upgrading relations between Sudan and the United States.
 President al-Bashir had thanked Rice for the efforts made by the United States to bring peace in Sudan, according to Sudan Radio.
 US journalists travelling with Rice were manhandled by Sudanese security personnel and barred from the meeting between Rice and al-Bashir.
 No official Sudanese government media mentioned this event, although Rice released a statement declaring that she was outraged and demanded an official apology.
 Rice and al-Bashir had spent ten minutes seated in silence because al-Bashir’s guards refused to admit her translator to the meeting.
 Six days prior to Rice’s arrival, Sudan tv had beamed a message to the American secretary of state from Sheik al-Karuri, the Muslim cleric who regularly chanted Friday night prayers live from the Al-Shahid Mosque in Khartoum: end American government partiality for Israel, he demanded, “de-link [US] policies from the Jewish lobby groups,” and disassociate your country from “the Jewish issue” since the Jews “want to destroy even the USA itself.”

Triggers Prompting the Government of Sudan to Broadcast Misinformation at Home, May 2004–August 2006, and the Emerging Narrative of President Omar Hassan Al-Bashir

Foreign criticism and international sanctions against the Government of Sudan provide the major triggers for its disinformation campaigns in the official domestic media.Distortion and highly selective fact picking characterize these government campaigns. On 7 May 2004 a major un human rights report prepared by the un Human Rights Commission accused Sudanese troops and militia in Darfur of committing war crimes and crimes against humanity.
 The carefully worded un report provoked what appears to be the Sudanese government media’s first public admission to its own people that the world suspected Sudan of genocide in Darfur. Throughout the summer and fall of 2004, the Sudanese domestic media vigorously responded to the mention of the word “genocide.” Radio Sudan declared that any suggestion of genocide was simply Western propaganda reflecting Zionist influence and Western jealousy of Sudan’s great wealth and rich culture.
 The media enthusiastically quoted statements from officials of the African Union (au) and the World Health Organization who said they saw no evidence of genocide in Darfur.
 Sheik al-Karuri alleged on Sudan tv after Friday night prayers that US government sympathy for the Darfur rebels arose from American lust to gain control of Sudan’s oil reserves in the region.

On 30 July 2004 the un Security Council waded into the fray, demanding in Resolution 1556 that the Government of Sudan honour its commitments to disarm the Janjaweed militia and bring its members to justice.
 The Security Council put some teeth into its resolution by endorsing the deployment of international monitors in Darfur.
 The gos responded domestically by condemning any notion of foreign involvement in Darfur. Prominent government figures spoke out on radio and television to denounce the “Zionist attack” on Sudan.
 Any foreign intervention in Darfur, they claimed, would be tantamount to the recolonization of the country.
 On tv, a Muslim cleric blamed the usual suspect, Israel, insisting that the United States called the tune for the un and acted only because it wished to advance the interests of the “Zionist entity.”
 Sudan’s foreign affairs minister found the thirty-day implementation deadline for the disarmament of the Janjaweed difficult and illogical.

The un Security Council’s demand on 18 September 2004 that Sudan fulfil its commitment to end the violence in Darfur and reach a comprehensive peace agreement with the groups seeking autonomy from Khartoum, embodied in Resolution 1564,
 evoked a by now familiar hostile response from Sudanese government leaders. This time Sheik al-Karuri set the tone on Sudan tv by accusing those behind the resolution of committing genocide by enlisting in the “Zionist project” and harming all Muslim nations as a result.
 Al-Karuri further accused the United States of trumping up the charge of genocide just so it could intervene.
 President al-Bashir declared that he had detected a conspiracy between Zionists and Freemasons to stage a coup and undermine the security of the Sudanese people.
 Sudan Radio news analysts reported charges in the National Assembly that Zionists supporting the Darfur rebels had deliberately stalled peace talks and were arming Darfur groups seeking autonomy.
 The editors of the Sudan tv website floated the claim that Israel had agreed to transport American weapons and ammunition to set up a separate US-Israeli state in western Sudan.

On 31 March 2005 the frustrated members of the un Security Council referred to the Office of the Prosecutor of the new International Criminal Court at The Hague a sealed list of persons suspected of committing serious war crimes in Darfur.
 Sudan tv immediately labelled the referral unjust. Radio Sudan reported that the minister of information, Abd-al-Basit Sabdarat, had declared that by virtue of the referral the Security Council was “killing the Rome Charter.”
 Speaking on Sudan Radio, President al-Bashir termed the referral invalid and intended to serve Western and Zionist interests.
 The National Congress Party pledged never to cooperate with the icc and to block any attempt at Western intervention.
 Following these declarations, Sudan Radio sought support for mass demonstrations backing the government leaders’ position and condemning the un Security Council. The secretary general of the Organization for the Defence of Faith and the Country slammed the referral as an attempt to discredit the sovereignty of Sudan.
 The minister of foreign affairs claimed on the website of the Sudan Media Centre that the call of the Israeli delegation for an investigation of slavery in Sudan at the meeting of the un Commission on Human Rights confirmed Israel’s hidden role in aggravating the Darfur crisis and conspiring against Sudan.

The icc launched its Darfur investigation on 6 June 2005, but Sudan refused a visa to Luis Moreno-Ocampo, the icc’s chief prosecutor, when he sought to visit Darfur to draw up a list of war criminals for indictment.
 Sudanese government officials scrambled to mount their own war-crimes process, attempting to prove that they could handle the situation without international intervention. Rather than “inappropriately” hand its accused nationals over to the icc, the Government of Sudan declared on its website a few days later, it would try them before local courts. On 11 June, Sudan tv reported the formation of a special Sudanese criminal court to deal with Darfur war crimes.
 One hundred and sixty low-level suspects were accused of minor crimes before the court.
 Sudan’s justice minister, Ali Muhammad Uthman Yasin, quickly declared that he considered the Sudanese court a substitute for the icc’s investigation, which should now be aborted.
 All references to the icc disappeared from Sudanese radio and television following the justice minister’s declaration.

From August 2005 until February 2006, negotiations between representatives of the Government of Sudan and the rebels were frequently delayed and constantly on the verge of stalling. The independent media outside Sudan widely reported that the talks were in imminent danger of collapse.
 Nevertheless, the domestic government media in Sudan portrayed the talks for their home audience as progressing nicely, simultaneously disseminating exaggerated stories of rebel attacks on au peacekeepers and Darfur civilians.
 After many months of stalling by Sudanese representatives, the un Security Council met to consider targeted sanctions against specific government officials. The government media moved into high gear, echoing old themes and introducing new ones into its domestic broadcasts. Sudan Radio reported street demonstrations in Al-Fashir, with demonstrators rejecting all forms of intervention.
 Government of Sudan officials speaking on Sudan Radio and tv blasted any move towards the deployment of un troops to Darfur, stressing that African Union troops had the situation in Darfur under control.
 Sudanese officials characterized the stationing of un troops in the region as “unacceptable,”
 a violation of Sudan’s national sovereignty,
 and a step down the road to Sudan’s recolonization.
 Sudanese tv played interviews with militant demonstrators proclaiming that they were ready to defend their country against un troops regardless of the cost.

In April 2006 the un Security Council imposed targeted sanctions on four Sudanese nationals including two individuals with positions in the Sudanese government and two affiliated with Darfur rebel groups.
 Calling the sanctions “regrettable,” Sudan Radio accused the Security Council of impeding the Darfur peace process.
 It emphasized the capacity of Sudan’s judiciary and police to punish the malefactors already charged before the Sudanese tribunal without informing listeners of the specific charges against them. Sheik Karuri, Sudan tv’s Friday evening cleric, reacted to the sanctions by repeating his familiar litany of conspiracies against Sudan, charging that those who welcomed the US initiative at the Security Council were the same people who welcomed recolonization and US policies which benefited only “the Zionist entity.”

Key Themes in Government of Sudan Domestic Broadcasts and Web Media

The Government of Sudan has insisted that it will do everything possible to prevent the deployment of a un peacekeeping force in Darfur, with President al-Bashir totally rejecting un forces and declaring that “he would prefer to be a leader for the resistance in Darfur rather than being a President of an occupied country.”
 For al-Bashir, acceptance of un forces would lead Sudan into “a tunnel of international hegemony, imposition of guardianship on it, violation of its national sovereignty and regional position, and confiscation of its national political will.”
 The narrative under development by President al-Bashir prophesies the destruction of Sudan as a state resulting from a Zionist-inspired, Western-backed conspiracy unless all Sudanese steadfastly unite to oppose the presence of un troops in Darfur. His explanation for Sudan’s problems in Darfur is simple: the Zionist, Western, anti-Islamic conspiracy is at work. Seven connected themes converge clearly in Sudan’s government-sponsored and coordinated broadcast and web media.
1) Sudan Is a Sovereign Nation and UN Involvement Constitutes Meddling in Sudan’s Internal Affairs, Eroding Sudan’s Sovereignty.
Taking the position that the Darfur crisis is purely an internal matter, on 29 September 2004 the Government of Sudan refuted the right of any international organization – for example, the un Office of the High Commissioner for Refugees – to talk about greater autonomy for Darfur.
 The Sudanese government regularly arranges carefully staged, “angry” street demonstrations, denunciations by civil organizations, and pronouncements by Sufi leaders to demonize United Nations attention to the plight of Darfur’s residents.

2) The Government of Sudan Has the Darfur Situation under Control and Does Not Need Foreign Help. It Is Dedicated to the Peace Process and Progress Is Being Made towards Economic and Social Development in Darfur.
The Government of Sudan emphasizes any evidence it can create that its policies in Darfur are humanitarian, successful, and have the situation under control. Under pressure to accept un troops, Sudan launched an anti-measles campaign, triumphantly trumpeted on Sudan tv as if the belated immunization of children driven into refugee camps with their families, confronted with dehydration, malnutrition, and threatened with rape if they search the countryside for firewood, will somehow compensate for the deaths of some 270,000 Darfurians, most of them children and elderly persons.
 Sudanese tv news frequently reports plans for new development projects in Darfur and the voluntary return of some internally displaced persons (idps) to their homes,
 ignoring the destruction by the government-sponsored Janjaweed and Sudanese military aircraft of 75 per cent of the villages in Darfur and the creation of many more idps.

President al-Bashir predicted the prosecution of war criminals by the Sudanese courts in fair and public trials in stories posted on the Sudan News Agency website in Arabic and English, but to date no senior Sudanese official connected to the Janjaweed assault on innocent civilians has been brought before the bar of justice in those courts.
 Rather, Mawlana Mahmud Abkam, the chairman of the special criminal court for the Darfur states, has announced, contrary to the testimony of hundreds of rape victims, that in Al-Fashir and Nyala “there were no testimonies which indicated that rape was the result of a planned and systematic group act.”
 He complains, according to the Sudan News Agency, that none of the rape victims interviewed by the Western media “had filed a suit with any legal authority so that it could make a judgment or carry out the necessary investigations,” as if he expected the women to trust courts created by the same government that unleashed the Janjaweed’s campaign of terror and ethnic cleansing in the first place.
 Typifying the minimalist approach of the Sudanese government to prosecuting war criminals for their actions in Darfur was the conviction and sentencing to death by the special court of two hapless Sudanese regular soldiers on 16 November 2005 for beating to death a man whom they mistook as a member of a rebel group.

Controlling and coordinating the domestic media as tightly as it does, the Government of Sudan can dissemble at home with impunity. It boasted of progress in providing security and badly needed provisions for the Darfur refugee camps in June 2006 after refusing Norwegian un Humanitarian Coordinator Jan Egeland entry to the Darfur region only two months earlier.
 The government justified its action on the preposterous basis that it feared for his safety because of the publication in the Danish press of cartoons offensive to many Muslims, as if Darfurians followed the world media over coffee and croissants every morning and waxed indignant over Egeland’s heinous Scandinavianness.

3) Foreign Pressure on Sudan Amounts to a Hostile Attack on the Nation and a New Form of Recolonization.
Sudanese government leaders constantly reiterate the theme that un intervention in Darfur with the stationing of un troops in the western provinces would constitute a new form of colonization. Claiming that Sudan welcomes the presence of a small African Union force to monitor developments in Darfur, Sudan rejects the stationing of un troops despite the clear insufficiency of the present au force.
 Sudanese Muslim cleric Al-Karuri had even accused former South African president Thabo Mbeki, a veteran fighter against apartheid, of advocating the fresh colonization of Sudan for asking Sudan to permit the stationing of un troops in Darfur.
 Pursuing this theme, President al-Bashir projects himself onto the wider screen of History, declaring that Sudan will not be the first nation to be recolonized.

A bizarre facet of the Government of Sudan’s campaign to mobilize public opinion against introducing a un force to Darfur and its insistence that such a force would mean the “recolonization” of Sudan is that in March 2005 the government accepted the un plan to station 10,000 un troops in Southern Sudan to monitor compliance with the Comprehensive Peace Agreement.
 Even stranger is the fact that Sudan Radio has never broadcast a word recognizing the existence of this un military force, while Sudanese tv regularly refers to the un troops in the south without any apparent malice.
 Such dual channelling of vital information is a perfect illustration of the government’s practice of entrusting information to the domestic elite audience with access to Sudan tv and government websites, while keeping radio listeners, the majority of Sudanese, in the dark.

4) United Nations Interest in the Darfur Crisis Serves a Western-Zionist Agenda, Is Part of Foreign Conspiracies Directed against Sudan, and Is Not Motivated by Genuine Humanitarian Concerns.
Sudanese officials perceive the international campaign over Darfur as a Zionist assault on Sudan. Mirroring the anti-Israeli views of many of Sudan’s leading personalities, today’s official Sudanese media blames Israel, the West, and the Freemasons for provoking foreign protests against the fate of civilians in Darfur.
 The official Sudanese media identify Israel and the American “Jewish lobby” as Sudan’s special nemeses. Typical were the claims of the governor of North Darfur in July 2004 that Zionists were leading an extensive campaign against Sudan regarding the Darfur issue and the statement by Sudan’s interior minister that the Zionist lobby was leading a misinformation campaign against Sudan.
 When peace talks between Sudanese government representatives and Darfur rebel groups stalled in September 2004, Radio Sudan reported the allegation of the speaker of the National Assembly that Zionist and American pressure were responsible.
 In November 2004 Sudan tv reported on its website that the United States and Israel planned to establish a separate state in western Sudan called Zaghawa
 It further reported that this area contained a stockpile of US ammunition and weapons transported by Israeli aircraft and personnel.

The long and complex history of Sudan’s animus towards Israel sheds light on the ebbs and flows of Islamist fundamentalism as an influential factor in the politics of Sudan. Sudan’s declaration of war on Israel during the Arab-Israel war of June 1967 encouraged Israel to supply arms to southern Sudanese rebels via Ethiopia and Uganda starting in 1969.
 Although Sudan had no diplomatic relations with Israel in the 1980s, in 1984, responding to American pressure, the Sudanese government of President Gaafar al-Nimeiri secretly cooperated with Israel in the airlifting of some 10,000 Ethiopian Jews from Sudan to Israel in Operation Moses.
 Nimeiri was overthrown the following year, and in June 1989 the National Islamic Front seized power in a coup spearheaded by General Omar Hassan al-Bashir, who had served in the Egyptian army in the October 1973 Middle East war.
 One way that al-Bashir’s new government signalled its Islamist identity was to offer “residency to any Arab or Muslim.”
 Among those attracted by this offer to reside in Sudan were both the man believed to have masterminded the 1983 bombing of the US Marine barracks in Beirut and none other than “Carlos the Jackal.”
 In 1991, after his expulsion from Saudi Arabia, Osama bin Laden also established his main base in Khartoum. There he forged close links with Hassan al-Turabi, then the speaker of Sudan’s House of Representatives and the head of the National Islamic Front.
 An enthusiastic Islamist, President al-Bashir sympathized strongly with the Palestinian cause.
 But he still coveted good relations with Washington.

In 1996 President al-Bashir expelled bin Laden from Sudan after terrorist death threats against American diplomatic personnel led the United States to close its embassy in Khartoum.
 Two years later, on 7 August 1998, al-Qaeda operatives blew up the US embassies in Nairobi and Dar es Salaam and US-Sudan relations hit their nadir.
 The Clinton administration retaliated for these attacks on 21 August, firing cruise missiles against a factory in Khartoum alleged to be manufacturing nerve-gas components for use by bin Laden.
 When the United States invaded Afghanistan after bin Laden’s teams destroyed the World Trade Center in 2001, demonstrators in Khartoum rallied to claim that this invasion served Zionist interests
 and Sudanese Islamic leaders like Hassan al-Turabi proclaimed the innocence of bin Laden.

5) The People of Sudan Are Opposed to UN Intervention in Their Region and the Solution to Its problems Lies in the Hands of Darfur’s People, Who Oppose Foreign Interference. Sudan Will Resist by Force if Necessary Any Efforts to Station UN Troops in Darfur.
In August 2004, as widely reported in the Sudanese domestic media, President al-Bashir and his allies mobilized backing from political, civil and Islamic organizations, governors of states, distinguished Sufi leaders, and youth and student unions across Sudan to stage a show of strength in opposition to the idea of stationing un troops in Darfur.
 The Government of Sudan mobilized tens of thousands of demonstrators in Khartoum’s Martyrs Square on 4 August 2004 to denounce the un resolution on Darfur and condemn “all manner of interference in the country’s affairs.” Demonstrators were brought out by announcements of the government-backed rally on Sudan tv and Sudan Radio the day before which featured Sudanese leaders calling on all Sudanese to join the protests and interviews with politicians and community leaders who charged that the West was trying to harm Sudan. “In a spirit and power of faith, the masses of Khartoum state ... raised their voices high in rejecting the US-British threats against Sudan,” Radio Sudan’s Khartoum correspondent exulted.

In September 2004, with international pressure mounting for Sudan to accept the stationing of foreign monitors in Darfur, the domestic government media shifted their line to emphasize that the Darfurians themselves rejected un forces. On 18 September, Ahmad Ibrahim al-Tahir, the speaker of the National Assembly, declared that the solution to the Darfur problem lay in the hands of the people of Darfur.
 President al-Bashir reiterated this point on 13 November 2005.
 Early in 2006, Sudanese government leaders launched a campaign to build support for al-Bashir’s theme.

In March 2006 Sudanese leaders ratcheted up the intensity of their campaign against the use of un troops, bringing their message to English speakers in Southern Sudan and to tv viewers. An English-language story in the Juba Post on 2 March reported Minister of Defence al-Rahim Muhammad Hasayn’s boast that the army was willing to fight un intervention and to “sacrifice our souls for the nation” to ensure that Sudan did not become another Iraq.
 And on 8 March, Sudan tv featured a demonstration organized by the People’s Authority for Defending Faith and Homeland and the demonstrators’ message that they were ready to defend the nation whatever the cost.

6) The African Union Is Fully Capable of Fulfilling Its Responsibilities in the Darfur Region without UN Reinforcements and Those Who Belittle the African Union’s Abilities Do So from Anti-African motives.
After emphasizing for many years that it was fully capable of handling the Darfur situation and protecting its people, Sudan came under increasing pressure from the un Security Council to accept an African Union monitoring force in Darfur. At the outset, Sudan’s government danced frenetically around the role that an au force might play in Darfur. In April 2004 it agreed in a signed ceasefire agreement with rebel groups in Darfur to allow au military observers to monitor and report on the implementation of the ceasefire, and in June President al-Bashir stated on Sudan tv that the au had a place in the Darfur process.
 Near the end of July, after nothing had changed on the ground, the European Union threatened to take “appropriate further steps” if Sudan did not act to end the fighting, precipitating a declaration from Foreign Affairs Minister Mustafa Osman Isma’il that Sudan would fight foreign troops if they invaded Sudan.
 Finally, at the beginning of August, the Sudanese News Agency reported in English, but not in Arabic, that the secretary general of the ruling National Congress Party recognized the important role that the au might play in resolving outstanding issues in Darfur.
 The Government of Sudan, according to bbc News, agreed to cooperate with the au even though there was no formal agreement on a peacekeeping force.
 None of these assurances that Sudan recognized a role for the au were announced on Sudan Radio but limited instead to Sudan tv and one English- language press release from the Sudan News Agency.

Understanding that it would take a large force to monitor the ceasefire in Darfur, the au prepared to deploy a startup brigade of 2,000 troops, but Foreign Affairs Minister Isma’il swiftly denounced this move. “The security of Darfur,” he asserted, “is the responsibility of Darfur alone.”
 Isma’il would permit only 300 au troops whose mission would be limited solely to protecting the ceasefire monitors, he said on 9 August 2004.
 Sudanese listeners to Radio Sudan heard Sudanese Ambassador Uthman al-Sayyid insist that there was no agreement among the Government of Sudan, the African Union, and the United Nations to transform the au troops into peacekeepers, that maintaining security remained the responsibility of the gos, and that the au would be allowed to deploy only 300 troops, rather than the 2,000 the au expected.

Just a week before the 30 August 2004 deadline set by the un Security Council for the Sudanese government to face sanctions unless it started protecting civilians and disarmed its forces, Sudanese official and chief negotiator Majzoub al-Khalifa Ahman had rejected Nigerian President and African Union Chairman Olusegun Obasanjo’s call for 2,000 au troops to enter Darfur. Al-Khalifa Ahmad insisted that the government would itself carry out the disarmament of its Janjaweed militia and the rebel groups: “The security role is the role of the government of Sudan and its security forces,” he declared, concluding: “If there’s a need, it will be discussed.”
 The Sudanese chief negotiator’s statement provoked Abubakar Hamid Nour, coordinator for the rebel Justice and Equality Movement (jem), to explode: “There is no way we can let our enemies disarm us. They are still killing us and bombing us.”
 On 26 October 2004 Sudan Radio finally reported that the National Assembly had approved expanding the number of au troops in Darfur to 3,200.
 Foreign Affairs Minister Isma’il declared that the African Union would be in charge of observing a ceasefire, identifying violations, building trust between the conflicting parties, monitoring the flow of humanitarian aid to the affected people, creating a suitable atmosphere for cessation of hostilities, and opening up opportunities for development.
 He insisted that the government and the au rejected the participation of any special foreign police force in Darfur.
 The government also refused offers of US and Australian aircraft, except through the African Union.
 He reiterated that only the gos was capable of bringing peace and stability to Darfur.

The attitude of the Government of Sudan towards its African Union shield has been ambivalent from the start. As early as October 2004, Sudanese government leaders had begun to insinuate that stationing more au troops in Darfur could lead to a major aids epidemic in Sudan. Some members of Sudan’s Parliament expressed the fear that “such large troops [sic] could affect the behaviour of inhabitants living in small villages, consequently spreading diseases.”
 On 7 September 2005 Minister of Health Ahmed Bilal Osman seized on the deaths from aids of two au peacekeepers to announce that his government would refuse residence permits to any resident foreigner, including members of the au forces, who tested positive for aids.
 That same day, the health minister proclaimed that all au and un troops must undergo further tests for aids, with deportation following for those who tested positive.
 As late as January 2006, the Government of Sudan charged au troops with smuggling into Darfur “bombs, ammunition and explosives” and alleged that they were “spreading aids.”

Confronted by mounting pressure from the Security Council to accept the stationing of a robust and well-equipped un force in Darfur, the Government of Sudan has ultimately grown to appreciate the political value of welcoming under-equipped and understaffed au soldiers. It gradually converted the African Union’s observer mission into a thick shield with which to fend off proposals that the un dispatch troops to Darfur and to defend itself against United States charges of genocide in Darfur.
 Only the African Union could make an objective determination of whether or not genocide was taking place, the Foreign Ministry declared in Arabic on the suna website in February 2006.
 The Sudanese cabinet swiftly affirmed its confidence in the African Union’s ability to maintain peace and stability in Darfur.
 Praising the au’s ability to handle the Darfur situation in March, President al-Bashir declared on Sudan tv that the au was capable and had the necessary experience to do the job.
 In June, Radio Sudan reported to its wider audience the Ministry of Foreign Affairs claim that proposals to transfer the au mission to the un belittled the au’s capability and the ability of Africans to resolve their own problems.

In August 2006, however, Sudanese officials seemed ready to abandon their cosy relationship with the African Union if it acted without regard for Sudan’s wishes. In June, when au leaders endorsed Security Council calls for the stationing of un reinforcements in Darfur, Sudan’s Foreign Ministry lashed out, charging via Sudan Radio that the au had no right to invite un troops to join au forces in Sudan.
 If the au was unable to do the job, the Foreign Ministry affirmed, the Government of Sudan could look elsewhere and exercise its exclusive right to invite another regional or international power to assist in Darfur.
 Paying heed to this threat, Sudan tv broadcast a rare statement in English by the African Union commission chairman on 21 June 2006 offering his opinion that his mission could not be converted into a un mission without the permission of the gos .

But in June 2007 the threat of sanctions and overwhelming pressure from the African Union, as well as the governments of China and the United Kingdom, forced the Government of Sudan to accept in principle creation of the United Nations-African Union Assistance Mission in Darfur (unamid), a hybrid multilateral force.
 In two broadcasts on 1 August 2007, Sudan’s foreign affairs minister, D. Lam Akol, and Khartoum’s permanent representative to the un, Adb al-Mahmud Abd al-Halim, laid down tropes that anticipated the obstructionist policies Sudan would deploy over the next twelve months. First, they emphasized, “the resolution said the troops will be an African one” (sic), and second, the “resolution did not contain sanctions, unlike the first and second copies of the [draft] resolutions.”
 Granting Sudan a veto over the nationalities of troops recruited for unamid and withdrawing the threat of sanctions if it did not facilitate the deployment of unamid to sustainable bases crippled the mission from the start.
7) International Attention to the Darfur Crisis Strengthens the Bargaining Position of the Rebel Groups and Makes Unlikely a Lasting Peace in the Region
Finally, Sudanese officials consistently argued in the first half of 2006 that the introduction of sanctions and the insertion of a un peacekeeping force would only invigorate the Darfur rebels and encourage more groups of Sudanese armed dissidents to take a hostile stance in the future. Imposing sanctions, Sudan’s foreign minister declared on 29 January 2006, would obstruct the implementation of the cpa for Southern Sudan and send the wrong message to negotiators at the ongoing Darfur peace talks in Nigeria’s federal capital, Abuja.
 On 20 February 2006 Sudan Radio reiterated Sudanese objections to a un peacekeeping force.
 It reported Sudanese civil society organizations telling members of a visiting US congressional delegation that foreign intervention would only make matters worse.
 After the US Congress disregarded this advice and passed a resolution condemning Sudan’s Darfur policies, a representative of Sudan’s foreign ministry warned on 7 April 2006 that further sanctions against the perpetrators of crime in Darfur would hinder efforts to achieve a political solution in the Abuja negotiations.
 In the months that followed, the Government of Sudan did everything possible to fulfil its prophecies, splitting the Darfur resistance by buying off its leaders and reviving disputes over land and water rights.
How the Media Prepares the Population for Changes in Policy: The Southern Sudan Comprehensive Peace Agreement in Sudan’s Media and the Darfur Peace Agreement

The premise of this chapter is that the nature and tone of Sudan’s government radio and tv coverage – that which is broadcast and that which is not – provide a reliable advance indicator of the Government of Sudan’s intentions for wealth sharing, political power sharing, and security arrangements in Darfur. But do we know that Sudan’s government conforms to Alexander George’s theories and utilizes its media to prepare Sudan’s population for changes in government policy? For a preliminary answer to that question, we can employ two events as controls – the preliminary wealth-sharing agreement of 31 December 2003 and the Comprehensive Peace Agreement for Southern Sudan of 9 January 2005 – and examine their treatment by the gos ’s media before, during, and after these agreements were negotiated.

The Government of Sudan media were apparently given very little notice before the signing of the first agreement. The negotiations prior to December 2003 were characterized by the South African Institute for Security Studies as “secretive, elite driven, [and] narrowly focused.”
 Government broadcast media virtually ignored the peace talks with the rebel Sudan People’s Liberation Army (spla) until December 2003, just before the signing of the first wealth-sharing agreement in January. On 11 and 17 December 2003, Sudan Radio for the first time announced that the southern rebels and the gos soon were expected to sign a partial agreement on sharing wealth derived from national resources and that progress was being made on power sharing.
 Evidently, the government was unsure of itself and could not agree on what direction to spin the news of the negotiations. Serious internal divisions over tactics, strategy, and factional power struggles within the National Islamic Front certainly contributed to that uncertainty.

Without a clear consensus on wealth or power sharing among its members, Sudan’s ruling political elite dropped stories about those key topics from government-owned broadcast outlets from 5 January 2004 until 17 December 2004, when Sudan Radio announced that a high-level government delegation was discussing the transfer of oil revenues and the setting up of branches of the central bank in the south.
 The policy logjam had been broken.

Four days later, on 21 December 2004, Sudan Radio trumpeted the signing of an agreement on power sharing between spla President John Garang and Sudanese Vice-President Taha. Announcing generalities while stressing the value of avoiding “the devil” of details became an important mantra the government used in its statements about the negotiation of agreements with the rebel group.
 Thus, Sudan Radio and tv referred frequently to wealth sharing but never announced that the wealth-sharing protocol provided for a 50–50 split of oil revenues between north and south.
 In January 2005 President al-Bashir set out on a tour of Southern Sudan, proclaiming that the war was over and development of the south would soon follow, but key details of the wealth-sharing agreement remained unsettled and many vital facets of the cpa remain contested between the government and the spla.

The Government of Sudan turned the accepted principle of conflict-resolution negotiation, which favours first seeking agreement on broad principles, into a defensive strategy calculated to subvert meaningful results. Beneath the government’s ambivalence towards broadcasting the details of wealth sharing lay a multitude of motives. Although “an unwritten understanding that the SPLM [Sudan People’s Liberation Movement] would receive either the finance or energy ministry” underlay the cpa, the splm was denied both ministries, forcing it to depend on the government for data on the value of Sudan’s annual oil revenues and permitting government officials to understate those revenues at will.
 Senior spla official Salva Kiir is the source of the assertion that President al-Bashir is convinced that the southerners will eventually vote for separation in the referendum scheduled to be held in 2011, six years after the signing of the cpa, regardless of who controls the finance and energy ministries.
 In the meantime, Sudan continues to fund its growing domestic arms industry with revenues from its oil exports, which constituted 42 per cent of total government revenue in 2002 and amounted to 70 per cent of Sudan’s total export revenues in 2005.

Salva Kiir, the controversial southern politician named first vice-president of Sudan following the death of John Garang in a helicopter crash, expected the splm’s appointees to the National Petroleum Commission to provide him with data on the quantity of oil being produced in the south, but events unfolded contrary to his expectations.
 Interviewed by the Khartoum Monitor, Riek Machar, vice-president of Southern Sudan, declared that the Khartoum government had failed to transfer $500 million in oil revenue to his region, that the splm had no idea of the correct figures for oil revenues, and that only splm control of the energy ministry would provide a transparent means for dealing with this problem.

Salva Kiir later came to recognize his mistake in not fighting harder to secure the finance or energy portfolio for the splm . In July 2006 he admitted that the National Petroleum Commission was dysfunctional, alleging that the National Congress Party of President al-Bashir refused to accept the mechanism that would ensure a 50–50 split of the oil revenues.
 As of early August 2006, the National Petroleum Commission was meeting infrequently and the Government of Sudan and the splm were debating whether the commission should be an advisory or a decision-making body.
 The National Congress Party’s avoidance of the “devil” of details now seems to have been part of a strategy to gain international acceptance by signing a comprehensive peace agreement but rendering the agreement meaningless by bogging down its implementation in a welter of disputes over the meaning of its vague generalities. Death by a thousand cuts looms as the fate awaiting the Comprehensive Peace Agreement. By not broadcasting the details of wealth sharing and keeping fuzzy the specifics of the cpa, the Government of Sudan has given itself every opportunity to evade the intent of its two most important signed undertakings with the south. Sudan’s broadcast strategy provides a valuable window on its true intention, which is looking more and more as if it is to retain exclusive control over the distribution of the oil revenues.

Sudanese government-owned broadcasters treated news of the negotiation of the Darfur Peace Agreement (dpa) with the same vagueness and lack of details with which they portrayed the Comprehensive Peace Agreement for the south. On 16 September 2005, Sudan Radio announced the start of the first phase of talks on power sharing, wealth sharing, and security arrangements.
 As in the case of the cpa, after talks teetered on the verge of collapse throughout October and November,
 President al-Bashir was quoted on Sudan Radio at the end of November declaring that the atmosphere at the talks was “suitable” for success.

On 11 April 2006 the un Security Council endorsed the deadline of 30 April 2006 set by the African Union for a comprehensive agreement between Sudan and the Darfur rebels.
 All through February and March 2006, Sudan Radio and tv announced progress at the talks, but independent newspapers such as al-Mashahir emphasized that power- and wealth-sharing issues remained unresolved.
 On 26 April, only four days before the deadline of 30 April and one day after the un Security Council sanctioned four alleged war criminals in the Darfur conflict, did the Sudanese government and the rebels arrive at a preliminary understanding.
 In a typically vague report, bereft of any specific details, Sudan Radio announced on 21 May that the minister for foreign affairs had explained the clauses on wealth sharing, power sharing, and security arrangements in Darfur to the ambassadors present at the Abuja peace negotiations.

Ignored in reports emanating from Sudan Radio was the rejection of the peace accord by many of the Darfur rebels and the Sudanese government’s armed attacks on groups in Darfur that refused to sign.
 On 2 July, Jan Pronk, un special representative of the secretary general in Sudan, announced that the Darfur Peace Agreement was on the verge of collapse because it did not resonate with the people of Darfur. “So far,” declared Pronk on his personal blog (www.janpronk.nl), “nothing has been done. None of the deadlines agreed in the text of the agreement have been met.”
 Violence in Darfur has escalated since the dpa was signed and violations of the accord have been ignored, Pronk reported on 6 July.

Conclusion
The massive international campaign to end the Government of Sudan’s support for Janjaweed attacks on unarmed civilians in Darfur has given birth to Khartoum’s current strategy. Threatened with severe sanctions by the un Security Council, the government pursued the appearance of compromising and granting greater autonomy and wealth sharing to rebellious regions. After dragging out negotiations for as long as possible, Khartoum agreed to sign nebulous peace agreements with the south and the west that led to years of disputation and negotiation over the meaning of their ambiguous terms. Prior to the signing of these peace agreements, Sudanese government broadcasters transmitted optimistic messages reporting steady progress and a positive atmosphere at the talks even in periods when the talks had collapsed and the Darfur rebels had rejected the terms of proposed peace agreements.

We have learned from our analysis of Sudanese government broadcasts that there are different patterns for the government’s use of Sudan Radio, Sudan tv, and the Internet. The Government of Sudan uses Sudan tv and the websites of the Sudanese News Agency to anticipate policy changes and shape the reactions to them among Sudan’s educated elite. The government acts as if it fears and respects the potential for political activism among educated Sudanese. Radio Sudan, on the other hand, addresses poor workers and farmers with little time for politics and anti-government activities. Radio Sudan rarely anticipates policy changes. Rather, it is largely a valuable tool for mobilizing participation in government-organized mass demonstrations by the poor in Sudan’s largest cities, strengthening the government’s claims that any attempt to insert un troops for the enforcement of peace in Darfur would meet with massive resistance from the majority of Sudanese. Yet, without un troops, the African Union forces stationed in Sudan are ill-equipped to protect civilians from Khartoum’s twin policies of “divide and displace.”

Current indications from Sudan’s broadcasts are that the National Congress Party-dominated government in Khartoum will drag out the process of implementing its signed agreements for as long as possible, banking on its armed opponents in the south and in Darfur to sell out or continue fighting among themselves, and relying on the tendency of the international community to lose patience and focus its attention elsewhere. John Prendergast, one-time senior adviser to the International Crisis Group, summarized the prospects for Darfur and the south in a telling op-ed piece in the Boston Globe on 16 July 2006. He wrote: “The regime in Khartoum has taken the measure of the international community and believes it will face no consequence for continuing to support the Janjaweed and blocking a UN peacekeeping mission. As one high-ranking Sudanese government official brazenly told me this week, ‘The United Nations Security Council has threatened us so many times we no longer take it seriously.’ That state of impunity and arrogance is dangerous to the international system and deadly to the people of Darfur.”

Unprepared by Sudan’s government controlled media for the loss of revenue that would accompany any seriously implemented sharing of oil revenues with the south and the west, and schooled by the government media to regard southerners and Darfurians as fractious, disorganized, and backward interlopers in the serious work of governing Sudan, Arab northerners are unready for accommodation with the southern and western regions of the country which contribute the bulk of its revenues. This is the surest indication that the Government of Sudan has no intention of living with signed agreements pledging greater autonomy, revenue sharing, and an integrated defence force to the leaders of dissident movements in the south and the west. The international community will ignore this evidence at its peril. The struggle of the people in southern and western Sudan for greater autonomy, a fair share of oil revenues, and security from attack has only just begun.

* Frank Chalk would like to acknowledge the vital help he received at the start of his study of radio broadcasting from sociologist Kurt Jonassohn, his colleague and then co-director of the Montreal Institute for Genocide and Human Rights Studies (migs) at Concordia University, as well as the valuable research assistance provided for this paper and his current work on radio broadcasting and mass-atrocity crimes by migs graduate student fellow Erin Jesse and migs interns Maha El-Kadi, Chiara Fish, Inken Heldt, Tara Tavender, and Scarlett Trazo. The outstanding research contributions of Danielle Kelton fully justify her listing as the co-author of this work. Helen Scadding Sproul of the bbc Monitoring Service (Caversham Park, U.K.), fulfilled every request for data with the enthusiasm and professional elan one expects from the bbc. Any errors of fact or interpretation are Frank Chalk’s alone. Portions of this chapter were originally presented at the University of Western Ontario Conference on the Crisis in Darfur,

30 October 2005, London, Ontario.

Notes

� Alexander George, “Prediction of Political Action by Means of Propaganda Analysis,” Public Opinion Quarterly, vol. 20 no. 1, Special Issue in Political Communication (1956): 334–45; and Propaganda Analysis: A Study of Inferences Made from Nazi Propaganda in World War II (Evanston, Ill.: Row, Peterson 1959).

� George, Propaganda Analysis, 47.

� Ibid., especially Chapter 2, “A General Action Schema for Propaganda Analysis,” and Chapter 11, “Prediction of an Elite’s Major Actions.”

� Jeffrey Herf, “The ‘Jewish War’: Goebbels and the Antisemitic Campaigns of the Nazi Propaganda Ministry,” Holocaust and Genocide Studies, vol. 19 no. 1 (2005): 51–80. Herf’s research revises the conventional wisdom in the field, shaped by Hannah Arendt and others, which held that little in the German media substantially revealed the ferocity or the timing of the Nazis’ actual implementation of their genocidal intentions towards the Jews of Europe. For a discussion of Arendt’s early insights and change of position, see ibid., 54–5.

� On the Responsibility to Protect, sometimes abbreviated as r2p, see Report of the International Commission on Intervention and State Sovereignty, The Responsibility to Protect (Ottawa: International Development Research Centre 2001).

� “Key Facts: Sudan,” UN Food and Agriculture Organization, http://www.fao.org/reliefoperations/app_sudan_intro_en.asp (accessed 30 June 2006); CIA, The World Factbook, “Sudan, Literacy,” http://www.cia.gov/cia/publications/factbook/geos/su.html (accessed

30 June 2006).

� Estimate from the Country Profile: Sudan, December 2004, “Telecommunications,” Library of Congress: Federal Research Division, http://lcweb2.loc.gov/frd/cs/profiles/sudan.pdf (accessed 30 June 2006).

� CIA, The World Factbook, “Sudan, Communications 2006,” http://www.cia.gov/cia/publications/factbook/geos/su.html (accessed n 30 June).

� International Press Institute, “World Press Freedom Review – 2005 – Sudan,” http://www.freemedia.at/cms/ipi/freedom_detail.html?country=/KW0001/KW0004/KW0104/ (accessed 4 August 2006).

� US Department of State, Country Report on Human Rights Practices, 2005, “Sudan, Section 2, Respect for Civil Liberties, Including: a. Freedom of Speech and Press,”

http://www.state.gov/g/drl/rls/hrrpt/2005/61594.htm (accessed 4 August 2006).

� Amnesty International Report, “Sudan – Intimidation and Denial – Attacks on Freedom of Expression in Darfur” (August 2004), http://web.amnesty.org/library/print/ENGAFR541012004 (accessed 7 July 2006).

� US Department of State, Country Report on Human Rights Practices, 2005, “Sudan, Section 2, Respect for Civil Liberties, Including: a. Freedom of Speech and Press,”

http://www.state.gov/g/drl/rls/hrrpt/2005/61594.htm (accessed 4 August 2006); “Sudan Suspends S Southern Paper,” Reuters, 25 June 2005, http://www.sudantribune.com/article_impr.php3?id_article=10366 (accessed 30 May 2006); “Columnist Spends Weekend in Prison for Criticizing President,” Reporters without Borders, 3 January 2006, http://www.sudantribune.com/article_impr.php3?id_article=13369 (accessed 30 May 2006).

� “Sudanese Newspaper Suspended for Report on Defense Forces,” AFP, 30 September 2003, http://www.sudantribune.com/article_impr.php3?id_article=427 (accessed 30 May 2006); “Sudanese Army Takes Newspaper to Court for ‘Demeaning’ Article,” Associated Press, 14 July 2005, http://www.sudantribune.com/article_impr.php3?id_article=10645 (accessed 30 May 2006).

� Amnesty International, “Sudan – Intimidation.”

� “New Crackdown on the Press in Sudan,” Human Rights Watch News, 1 August 2003, http://www.hrw.org/press/2003/08/sudan080103.html (accessed 30 May 2006).

� Ibid.; “Persecuted Sudanese Journalist Flees Country,” Human Rights Watch News, 12 November 2003, http://www.sudantribune.com/article_impr.php3?id_article=859 (accessed 30 May 2006); “Sudan Suspends Newspaper Despite Promise to Stop Media Censorship,” Associated Press, 10 November 2003, http://www.sudantribune.com/article_impr.php3?id_article=935 (accessed 30 May 2006).

� “Sudan Arrests Editor, Cracks down on Press,” UPI, 12 September 2004, http://www.sudantribune.com/article_impr.php3?id_article=5392 (accessed 30 May 2006); “Sudanese Government Lifts a 2 ½-year Ban on Pro-opposition Newspaper,” Associated Press, 12 May 2005, http://www.sudantribune.com/article_impr.php3?id_article=9512 (accessed 30 May 2006).

� “Al Jazeera TV Says Police Raid Its Khartoum Office,” Reuters, 17 December 2003, http://www.sudantribune.com/article_impr.php3?id_article=1179 (accessed 30 May 2006).

� Amnesty International report, “Sudan—Intimidation.”

� “Khartoum Shuts down Jazeera Office for Good,” QNA, 1 January 2004, http://www.sudantribune.com/article_impr.php3?id_article=1341 (accessed 30 May 2006).

� “Sudanese Court Jails Al-Jazeera Journalist for One Month,” Associate Press, 10 April 2004, http://www.sudantribune.com/article_impr.php3?id_article=2438 (accessed 30 May 2006).

� “Freelance Photographer Detained in Sudan,” Associate Press, 27 April 2005, http://www.sudantribune.com/article_impr.php3?id_article= 9296 (accessed 30 May 2006).

� “World Press Freedom Review – 2005: Sudan,” International Press Institute, http://service.cms.apa.at/cms/ipi/freedom_detail-new.html?country=/KW001/KW004/KW0104 (accessed 30 May 2006).

� Amnesty International report, “Sudan – Intimidation.”

� Ibid.

� Glenn Kessler and Colum Lynch, “U.S. Calls Killings in Sudan Genocide,” Washington Post, 10 September 2004, http://www.washingtonpost.com/wp-dyn/articles/A8364-2004Sep9.html (accessed 22 July 2006).

� “Sudanese TV, Radio Coverage of Darfur on 9–16,” bbc Monitoring Service, Source: bbc Monitoring Research in English, 16 September 2004.

� United Nations Security Council (unsc) Resolution 1556, adopted 30 July 2004.

� unsc Resolution 1564,adopted 18 September 2004.

� “Sudanese Friday Preacher Says ‘There Is No Genocide in Darfur,’” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1030 Greenwich Mean Time (gmt) , 17 September 2004.

� “Sudan: Friday Preacher Says USA Making Inroads into Darfur to Enjoy Its Oil,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 20 August 2004.

� “Sudan Criticizes Powell ‘Dangerous’ Remarks on Darfur,” bbc Monitoring Service, Source: suna, in Arabic, 13 September 2004.

� “Secretary General Visits Sudan (27–29 May 2005),” http://www.un.org/av/photo/sgtrips/sgsudanmay05.htm (accessed 25 July 2006).

� “UN and Sudanese Team Goes to Darfur, Annan Reports Security Slightly Better,” UN News Service, 16 June 2005, http://allafrica.com/stories/printable/200506160003.html (accessed 22 July 2005).

� Ibid.

� “Kofi Annan Arrives in Sudan to Discuss Darfur, Peace Agreement,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1000gmt, 27 May 2005; “UN’s Annan in Talks with Sudanese Foreign Minister; to Visit Darfur 28 May,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0400gmt, 28 May 2005.

� “Annan ‘Overwhelmed’ by Developments in Darfur, Says UN Envoy to Sudan,” bbc Monitoring Service, Source: suna, in Arabic, 31 May 2005.

� “Sudanese Women Protest to Visiting Annan over UN Resolutions,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1000 gmt, 27 May 2005.

� “Rice Says Sudan Has Credibility Problem on Darfur,” Reuters, 21 July 2005, http://www.sudantribune.com/article_impr.php3?id_article=1074.s. (accessed 25 June 2006).

� Ibid.

� Ibid.

� “Rice Visits Sudan’s Troubled Darfur Region,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 21 July 2005.

� “Sudan Thanks USA for Supporting Peace Process,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1000gmt, 21 July 2005.

� Joel Brinkley, “Sudanese Guard Roughs up US Aides and Reporter as Rice Visits,” New York Times, 22 July 2005.

� Ibid.

� Ibid.

� “Sudan: Friday Sermon Urges USA to De-link Its Policies from Jewish Lobby,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1035gmt, 15 July 2005.

� “Violations in Darfur, Sudan May Constitute War Crimes, Crimes against Humanity, UN Human Rights Office Report Says,” UN Press Release AFR/921 hr/4744, 7 May 2004. For the complete report, see un Commission for Human Rights, “Report of the High Commissioner for Human Rights: Situation of Human Rights in the Darfur Region of the Sudan,” 7 May 2004, 61st session, e/cn.4/2005/3 http://www.unhchr.ch/pdf/chr60/ECN420053.doc (accessed 6 August 2006.

� “Sudanese Official Says Western Quarters Targeting Sudan because of Its Wealth,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1600gmt, 24 July 2004.

� “Sudanese, Chadian Leaders Meet in Ethiopia over Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0400gmt, 8 July 2004; “WHO Regional Boss Denies Occurrence of ‘Genocide’ in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic 1600gmt, 20 August 2004.

� “Sudan: Friday Preacher Says USA Making Inroads into Darfur to Enjoy Its Oil.”

� unsc Resolution 1556, adopted 30 July 2004.

� Ibid.

� “Sudanese TV and Radio Coverage of Darfur 1–2 August,” bbc Monitoring Service, Source: bbc Monitoring Research, 2 August 2004; “Darfur Urges Mobilization against ‘US-Zionist Conspiracy,’” bbc Monitoring Service, Source: Sudan TV, Omdurman, in Arabic, 1900gmt, 3 August 2004.

� “Sudan: Vice-President Taha Says Foreign Intervention over Darfur ‘Dreams,’” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 9 August 2004.

� “Sudanese Friday Preacher Calls for a United Front to Defend Nation,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1030gmt, 30 July 2004.

� “Sudan Rejects UN Resolution on Darfur,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 1 August 2004.

� unsc Resolution 1564, adopted 18 September 2004.

� “Sudanese Friday Preacher Says ‘There Is No Genocide in Darfur.’”

� Ibid.

� “Sudanese President Says ‘Zionism, Free Masons’ behind Coup Plot,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 0700gmt, 26 September 2004.

� “Sudanese Delegation Says Western, Zionist Influence Clear at Darfur Talks,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1600 gmt, 18 September 2004.

� “US-Zionist Plan to Set up a Zaghawa State,” bbc Monitoring Service, Source: Sudan tv website, Omdurman, in Arabic, 0001gmt, 10 November 2004.

� unsc Resolution 1593, adopted 31 March 2005.

� “Sudan Calls for General Mobilization against UN Resolution in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0400gmt, 2 April 2005.

� “Sudanese Leader Vows Not to Respect UN Resolution on Darfur Crimes,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1323gmt, 2 April 2005.

� “Sudan Calls for General Mobilization.”

� “Sudan: ‘Angry’ Anti-UN Demonstrations to be Staged in Capital,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0400gmt, 5 April 2005.

� “Sudanese Minister Says Darfur Rebels ‘Benefiting from the Jewish Campaign,’” bbc Monitoring Service, Source: Sudanese Media Center website, Khartoum, in Arabic, 27 March 2005.

� Chris Stephen, “Sudan Stalling over War Crimes Inquiry, United Nations Told,” The Scotsman, 30 June 2005, http://news.scotsman.com/international/cfm?id=718442005 (accessed 2 August 2006). By 2006, the icc had set up an office in Chad, just across the border from Darfur, to collect evidence from survivors of Janjaweed and Sudanese government attacks. See Fritz Roy A. Sterling, “Sudan: ICC Reports Evidence of Large-Scale Massacres,” International Press Service News Agency, 15 June 2006, http://www.ipsnews.net/news.asp?idnews=33635 (accessed 1 August 2006).

� “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan TV, Omdurman, in Arabic, 1900gmt, 11 June 2005.

� “Sudan’s Darfur Crimes Courts to Hold First Hearing 18 June,” bbc Monitoring Service, Source, AFP News Agency, Paris, in English, 16 June 2005.

� “Sudanese War Crimes Court Reportedly Questions Its Legal Status – UN Report,” bbc Monitoring Service, Source: UN Integrated Informational Network, Nairobi, in English, 24 June 2005.

� “Darfur: Talks Stalled by Violence,” Reuters, 14 October 2005; “Darfur Talks Marred by Fighting,” bbc, 1 February 2006, http://news.bbc.co.uk/2/hi/africa/4671422.stm (accessed 6 August 2006); Joel Brinkley, “U.S. Presses Sudan and Rebels to Reach Darfur Peace Pact,” New York Times, 4 May 2006.

� “Darfur Rebels Reportedly Vandalize Schools, Health Centres,” bbc Monitoring Service, Source: Sudanese Media Centre website, in Arabic, 8 November 2005; “Sudan Optimistic about the Next Round of Darfur Peace Talks,” bbc Monitoring Service, Source: Al-Mashahir website, in Arabic, 9 November 2005; “Five AU Soldiers Wounded in Sudan’s Darfur Region,” bbc Monitoring Service, Source: Al-Mashahir website, in Arabic, 2 December 2005; “Sudanese Government, Darfur Rebels Discuss Wealth Sharing,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 13 December 2005; “Sudan: Seven Killed, Twenty Injured in Rebel Ambush in Western Darfur State,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1700gmt, 25 December 2005; “Sudan – UN Agency Says Darfur Rebels Attacked Food Convoy,” Al-Mashahir website, in Arabic, 9 February 2006.

� “Sudan: Darfur Residents Protest against Calls for UN Peacekeeping Troops,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 17 January 2006.

� “Sudan Leader Stresses Need for AU Intervention in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 15 January 2006; “Programme Summary of Sudanese TV news,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 4 March 2006; “Sudanese President Says AU Troops ‘Capable of Handling Darfur Issue,’” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 0855gmt, 28 March 2006.

� “Sudan: Intervention by UN Forces in Darfur ‘Unacceptable’ – Governor,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 25 February 2006

� “Sudanese Political Organizations Reject Foreign Intervention,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 4 March 2006; “Sudanese President Praises ‘Open-hearted Dialogue’ at Summit,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 0800gmt, 29 March 2006; “Sudan Opposed to Foreign ‘Interference’ over Darfur Crisis, Says VP,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 25 May 2006.

� “Sudanese Political Organizations Reject Foreign Intervention”; “President al-Bashir Says Sudan Will Not Be ‘Recolonized,’” bbc Monitoring Service, Source: Sudan tv, Omdurman, in English, 20 June 2006.

� “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 6 March 2006; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 8 March 2006.

� The un placed restrictions on the assets and international travel of Major-General Gaffar Mohamed Elhassan, the commander of the Western Military Region for the Sudanese air force; Adam Yacub Shant, the commander of the Sudanese Liberation Army (a rebel group); Gabril Abdul Kareem Badri, the field commander of the National Movement for Reform (another rebel group); and Sheikh Musa Hilal, the paramount chief of the Jalul tribe in North Darfur (a top Janjaweed commander). See “Darfur: UN Council Imposes Sanctions on Four Individuals, Urges Peace Accord,” un News Center, 25 April 2006, http://www.un.org/apps/news/story.asp?NewsID=18247&Cr=Sudan&Cr1 (accessed 18 July 2006).

� “Sudan Says UN Resolutions on Sanctions ‘Regrettable,’” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1300gmt, 26 April 2006.

� “Sudanese Cleric against UN Troops in Darfur; Predicts Fall of USA over Iraq War,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1030gmt, 26 May 2006.

� “President al-Bashir Affirms Rejection of UN Forces in Darfur,” 29 June 2006, Sudan News Agency dispatch, http://www.SUNA-sd.net/DetialsE.asp?id=301621 (accessed 30 June 2006).

� Ibid.

� “UNHCR chief Has No Authority to Talk about Darfur Autonomy – Sudanese Official,” bbc Monitoring Service, Source: suna website, in Arabic, 29 September 2004.

� “Sudan: ‘Angry’ anti-UN Demonstrations to be Staged in Capital”; “Sudanese Political Organizations Reject Foreign Intervention” ;

 “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 16 March 2006.

� “Programme Summary of Sudan TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 24 June 2006; Eric Reeves, “� HYPERLINK "http://www.sudanreeves.org/index.php?name=News&file=article&sid=104" �Quantifying Genocide in Darfur: May 13, 2006 (Part 2)�,” http://www.sudanreeves.org/index.php?name=News&file=article&sid=104 (accessed 7 August 2006).

� “Programme Summary of Sudan TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 11 June 2006; “Programme Summary of Sudan TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 13 June 2006.

� “Approximately 75 percent of all villages in Darfur were burned by February 2005, leaving precious little remaining to destroy; many experts believe this is the reason that large-scale violence subsided in early summer 2005 and not from any change in policy or sudden government beneficence or, in fact, AU intervention.” See William G. O’Neill and Violette Cassis, “Protecting Two Million Internally Displaced: The Successes and Shortcomings of the African Union in Darfur,” Occasional Paper, Brookings Institution- University of Bern Project on Internal Displacement, November 2005, 18, http://www.brookings.edu/fp/projects/idp/200511_au_darfur.pdf (accessed 7 August 2006).

� “Al-Bashir Says No Citizen Will Be Tried outside Sudan,” bbc Monitoring Service, Source: suna website, in English, 3 April 2005; “Sudanese President Reiterates ‘Solemn Pledge’ Not to Hand over Darfur Suspects,” bbc Monitoring, Service, Source: suna website, in Arabic, 27 April 2005. The International Commission of Inquiry on Darfur recommended to the United Nations that the Sudanese Special Courts for Darfur should be closed down, declaring: “The fact that the Specialised Courts apply principally to the Darfurs and Korduvan, rather than to the whole of the Sudan, calls into question the credibility and reliability of these Courts. The purpose of the courts is too glaring to miss. The Government would do a great service to its judicial system if it took steps to repeal the decree that established the Courts. The Commission recommends that the Government ensure the closure of the Courts.” See International Commission of Inquiry on Darfur, “Report of the International Commission of Inquiry on Darfur to the United Nations Secretary-General,” 25 January 2005, Geneva, 110–15.

� “Sudan: Darfur Rapes Not ‘Planned, Systematic,’ Judge Says,” 24 October 2005, bbc Monitoring Service, suna website, Khartoum, in Arabic.

� Ibid.

� “Sudanese Court Sentences Two Soldiers to Death for Darfur War Crime,” bbc Monitoring Service, Al-Mashahir (Almshaheer) website, Khartoum, in Arabic, 17 November 2005.

� “Programme Summary of Sudan TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 13 June 2006; “Programme Summary of Sudan TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 25 June 2006; “Sudan ‘Blocks’ UN Trip to Darfur,” bbc News, 3 April 2006http://news.bbc.co.uk/go/pr/fr/-/2/hi/africa/4870954.stm (accessed 19 July 2006).

� Marc Lacey, “Sudan Blocks Visit of U.N. Official to Darfur,” New York Times, 3 April 2006, http://www.sudan.net/news/posted/12726.html (accessed 7 August 2006).

� “Sudan Condemns UN’s ‘Insistence’ to Deploy Military Mission in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 15 June 2006.

� “Sudanese Cleric Hails Somali Islamic Courts’ Victory in Mogadishu,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 16 June 2006.

� “President al-Bashir Says Sudan Will Not Be ‘Recolonized.’”

� As of 30 April 2006, the un Mission in south Sudan (unmis) force contained 9,265 uniformed personnel, including 8,034 troops, 635 military observers, and 596 police supported by 671 international civilian personnel, 1,242 local civilian, and 99 United Nations Volunteers. “Sudan – UNMIS – Facts and Figures,” United Nations, Department of Peacekeeping Operations,

http://www.un.org/Depts/dpko/missions/unmis/facts.html (accessed 4 August 2006).

� Unmis was created on 24 March 2005 by Security Council Resolution 1590. Sudan tv reported on 28 March that the Sudanese defence minister had briefed the cabinet on the un resolution. On 21 April 2005 the Sudanese News Agency website announced the formation of a government body to coordinate with the un mission in the south.

� “Sudan: Official Claims War in Darfur ‘US-Zionist’ Plot to Fan Conflict,” bbc Monitoring Service, Source: Al-Ra’y al-Amm website, 29 April 2003; “Sudanese President Says ‘Zionism, Free Masons’ behind Coup Plot.”

� “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 1 July 2004; “Sudanese Interior Minister Accuses Eritrea of Being behind Darfur Crisis,” bbc Monitoring Service, Source: Sudanese tv, Omdurman, in Arabic, 19 July 2004.

� “Sudanese Delegation Says Western, Zionist Influence Clear at Darfur Talks.”

� “US-Zionist Plan to Set up a Zaghawa State.”

� Ibid.

� “Sudan People’s Liberation Army,” Federation of American Scientists Intelligence Resource Program, http://www.fas.org/irp/world/para/spla.htm (accessed 16 June 2006).

� In June 1985, after Nimieri was overthrown in a coup, Sudan’s first vice-president, Omar Mohammed el-Tayeb, was placed on trial by the makers of the coup for his alleged role in this airlift and charged with accepting $2 million from the cia, a sum purportedly received from Jewish organizations. In 1986 el-Tayeb was sentenced to two consecutive thirty-year jail terms for his role in the operation. See Sheila Rule, “Ex-Sudan Aide Gets 2 Jail Terms for Role in Ethiopian Airlift,” New York Times, 6 April 1986.

� Frontline, “Hunting Bin Laden,” pbs, http://www.pbs.org/wgbh/pages/frontline/shows/binladen/who/alqaeda.html (accessed 19 July 2006); “Omar al-Bashir,” New Internationalist, October 2001,http://www.thirdworldtraveler.com/Zeroes/Omar_al-Bashir.html (accessed 19 July 2006).

� Emily Wax, “Sudan’s Unbowed, Unbroken Inner Circle: Tight Web of Savvy Leaders Withstands International Criticism,” Washington Post, 3 May 2005,

http://www.washingtonpost.com/wp-dyn/content/article/2005/05/02/AR2005050201451_pf.html (accessed 25 July 2006).

� Ibid.

� David Blair, “Man Who Harbored Bin Laden Is Lodestar for Terrorists,” The Telegraph, 30 January 2006, http://telegraph.co.uk/news/main.jhtml?xml=/news/2006/01/30/wturab30.xml&sSheet=/news/2006/01/30/ixworld.html (accessed 1 August 2006).

� “Mubarak, Bashir Discuss Significant Issues,” Arabic News, 14 May 2001, http://www.arabicnews.com/ansub/Daily/Day/010514/2001051446.html (accessed 3 August 2006).

� Wax, “Sudan’s Unbowed, Unbroken Inner Circle.”

� James Risen, “Sudan, Angry at U.S. Attack, Freed Bomb Suspects, Officials Say,” New York Times, 30 July 1999, http://www.library.cornell.edu/colldev/mideast/sudsus.htm (accessed 25 July 2006); Michael Grunwald and Vernon Loeb, “Charges Filed against Bin Laden,” Washington Post, 5 November 1998, a17.

� Ibid.

� “Sudan: Anti-American Demo Staged in Khartoum,” bbc Monitoring Service, Source: suna website, in English, 8 October 2001.

� For Turabi’s view that bin Laden “is a friend who has not transgressed against anyone in the first place, neither by making a statement nor by a leaflet … it was the Western media that built a monument for him as the person who struggled against the West and against imperialistic hegemony and was followed by some people who had emotion,” see Sudan Tribune, 4 November 2005, http://www.sudantribune.com/article.php3?id_article=12393 (accessed 25 July 2006).

� “‘Massive’ Demo Plan on August 4 to Support Sudan’s Darfur Stand,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 3 August 2004.

� bbc News, “Sudanese Media Rally Public,” 5 August 2005.

� “Sudanese Delegation Says Western, Zionist Influence Clear at Darfur Talks.”

� “Certain Foreign Circles Fanning War in Darfur – Sudanese President,” bbc Monitoring Service, Source: suna website, in English, 13 November 2005.

� “Sudanese Political Organizations Reject Foreign Intervention”; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 6 March 2006; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 14 March 2006; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 16 March 2006; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 1900gmt, 7 April 2006; “Programme Summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 4 July 2006.

� “Sudan Ready to Fight UN Intervention, Minister Says,” bbc Monitoring Service, Source: Juba Post, in English, 2 March 2006.

� “Sudanese Civil Society Groups Organize Anti-UN Demos in Khartoum,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in English, 1500gmt, 8 March 2006.

� “Empty Promises? Continuing Abuses in Darfur, Sudan,” Human Rights Watch Briefing Report, 11 August 2004, http://hrw.org/backgrounder/africa/sudan/2004/sudan0804.pdf (accessed 24 July 2006).

� “Sudan ‘Will Fight Foreign Troops,’” cnn, 27 July 2004, http://edition.cnn.com/2004/WORLD/africa/07/27/sudan.main/ (accessed 24 July 2006).

� “Sudanese Official Says African Union Capable of Solving Darfur Conflict,” bbc Monitoring Service, Source: suna website, in English, 2 August 2004.

� “UN Says Sudan Agrees to Darfur Steps,” bbc, 5 August 2004, http://news.bbc.co.uk/2/hi/africa/3540366.stm (accessed 24 July 2006).

� “Sudan Rejects AU Peace Force,” bbc, 9 August 2004, http://news.bbc.co.uk/2/hi/africa/3549208.stm (accessed 24 July 2006),

� Ibid.

� “Sudan Radio Reports State Rejection of Deployment African Peacekeepers in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0420gmt, 9 August 2004.

� “Sudan Rejects Peacekeepers during Darfur Talks,” pbd Online News Hour, 23 August 2004, http://www.pbs.org/newshour/updates/sudan_08-23-04.html (accessed 26 July 2006).

� Ibid.

� “Sudanese Parliament Approves Expansion of AU Troops in Darfur,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1500gmt, 16 October 2004.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� “Sudanese MPs Say More AU Forces in Darfur ‘Could Spread Diseases to Villages,’” bbc Monitoring Service, Source: Al-Khartoum, Khartoum, in Arabic, 2 October 2004.

� “Sudan Orders Fresh AIDS Tests for Peacekeepers, Issues ‘Behavioral Code,’” Sudan Tribune, 7 September 2005, http://www.sudantribune.com/article_impr.php3?id_article=11527 (accessed 24 July 2006).

�Ibid.; “Sudan to Detect HIV/AIDS among Resident Foreigners,” Sudan Tribune, 7 September 2005, http://www.sudantribune.com/article_impr.php3?id_article=11523 (accessed 24 July 2006); “Sudan: In the Driving Seat,” Africa Confidential, 46, 20 (7 October 2005): 2.

�Ibid.; “Sudan Seizes UN Containers Containing ‘Bombs, Ammunition,” bbc Monitoring Service, Source: Al-Khartoum, Khartoum, 17 January 2006.

� The African Union soldiers also lacked “money, aircraft and signals technology.” See “Sudan: ‘Beyond That Now,’” Africa Confidential, 47, 2 (20 January 2006): 5.

� “Sudan Terms ‘Totally Untrue’ US Claims of Genocide in Darfur,” bbc Monitoring Service, Source, suna website, in Arabic, 18 February 2006.

� “Sudanese Cabinet Rejects Foreign Intervention in Troubled Darfur Region,” bbc Monitoring Service, Source: suna website, in Arabic, 26 February 2006.

� “Sudanese President Says AU Troops ‘Capable’ of Handling Darfur Issue.”

� “Sudan Condemns UN’s ‘Insistence’ to Deploy Military Mission in Darfur.”

� Ibid.

� Ibid.

� “AU Chief Says Mandate in Darfur Remains Unchanged,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in English, 21 June 2006.

� For details regarding the formation and mandate of unamid, see

http://www.un.org/Depts/dpko/missions/unamid/mandate.html.

� “Sudan UN Envoy Says Darfur Resolution Considered Khartoum ‘Concerns,’” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1 August 2007; and bbc Monitoring Service, Source: “Programme Summary of Sudan Radio News,” 0400 gmt, Omdurman, in Arabic, 1 August 2007.

� “Sudanese Foreign Minister Warns Sanctions to Threaten Peace Agreement,” bbc Monitoring Service, Source: Al-Khartoum, in Arabic, 29 January 2006.

� “Sudan Reiterates Objection to UN Peacekeeping Force,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 20 February 2006.

� Ibid.

� “Sudan Slams US Congress Resolution on Darfur,” bbc Monitoring Service, Source: Al-Watan, in Arabic, 7 April 2006.

� Institute for Security Studies (Pretoria, South Africa), “The Sudan IGAD Process: Signposts for the Way Forward,” African Security Analysis Programme, forthcoming Occasional Paper, 13 February 2004, 7,http://www.sudantribune.com/IMG/pdf/IGAD_peace_process20040213.pdf (accessed 29 July 2006). Published as ISS Paper no. 86 (March 2004) without pagination at: http://www.issafrica.org/pubs/papers/86/Paper86.htm.

� “Sudanese Radio Reports Progress at Peace Talks in Kenya,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 0400gmt, 11 December 2003; “Sudanese Government, Rebels Expect to Sign Partial Accord on Resources,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1600gmt, 17 December 2003.

� Eric Reeves, “Hopes Fading in Naivasha (Kenya) for Sudan Peace,” http://www.blue-nile.org/September-2003.htm (accessed 29 July 2006).

� “Sudanese Government Delegation in Kenya Discusses Wealth Sharing,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1600gmt, 17 December 2004.

� See, for example, the comments on the “devil” of details of Sayyid al-Khatib, the official spokesperson of the Sudanese government negotiating team at Naivasha in his interview with the London-based Arabic newspaper Al-Sharq al-Awsat, translated by the bbc Monitoring Service and reproduced in “Sudan Govt., SPLM Agree to Transform Bilateral Peace Deal to a National One,” Sudan Tribune, 1 June 2004, http://www.sudantribune.com/article_impr.php3? id_article=3205 (accessed 1 August 2006).

� The Sudan Radio Service, funded by the US Agency for International Development and broadcasting in English from Kenya, announced the oil revenue protocol and the 50–50 split on 12 November 2004. We have found no reference to the 50–50 split of oil revenues in any broadcast originating with Sudan Radio and tv.

� “Sudanese President Addresses Biggest Town in South,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 10 January 2005.

� Human Rights Watch, “The Impact of the Comprehensive Peace Agreement and the New Government of National Unity on Southern Sudan,” no. 1 (March 2006), 7, http://hrw.org/backgrounder/africa/sudan0306/sudan0306.pdf (accessed 2 August 2006).

� Ibid., 8.

� Human Rights Watch, Sudan, Oil and Human Rights (New York: Human Rights Watch, 2003), 59. Available at: http://www.hrw.org/reports/2003/sudan1103/. See also US Energy Information Administration, “Sudan: Background,” http://www.eia.doe.gov/emeu/cabs/Sudan/Background.html (accessed 3 August 2006).

� Ibid., citing Salva Kiir’s speech at American University, Washington, D.C., 6 November 2005.

� “South Sudan Vice-President Interviewed on Oil Revenue, Refugees, Other Issues,” bbc Monitoring Service, Source: Khartoum Monitor website, 27 January 2006.

� James Morgan, “Sudan’s Kiir Says There Is Slow Progress in Peace Implementation,” Sudan Tribune, 20 July 2006, www.sudantribune.com/article_impr.php3?id_article=16729 (accessed 2 August 2006).

� unsc, “Report of the Secretary-General on the Sudan,” s/2006/426, 23 June 2006.

� “Sudan’s Abuja Peace Negotiators to Conduct Workshops to Consolidate Opinions,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1600gmt, 16 September 2005.

� “Sudan’s Darfur Cease-fire Agreement ‘on Brink of Collapse,’” bbc Monitoring Service, Source: Al-Mashahir website, 15 October 2005; “Sudanese Peace Talks Adjourned, Progress ‘Negligible,’” bbc Monitoring Service, Source: Al-Ra’y al-Amm website, 21 October 2005.

� “Sudan’s Al-Bashir Says Atmosphere ‘Suitable’ for Success of Abuja Talks,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 28 November 2005.

� “UN Security Council Says Darfur Peace Deal Must Occur by April 30th,” Sudan Tribune, 11 April 2006; unsc Presidential Statement, 11 April 2006, s/prst/2006/16.

� “Sudan: Power, Wealth-sharing Committees Continue Meetings in Abuja,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 7 February 2006; “Sudan, Darfur Rebels Fail to Agree on Power Sharing in Abuja,” bbc Monitoring Service, Source: Al-Mashahir website, 13 February 2006.

� unsc Resolution 1672, adopted 25 April 2005; “Programme summary of Sudanese TV News,” bbc Monitoring Service, Source: Sudan tv, Omdurman, in Arabic, 15 March 2006.

� “Sudan: State Minister Briefs Ambassadors on Abuja Peace Accord,” bbc Monitoring Service, Source: Republic of Sudan Radio, Omdurman, in Arabic, 1500gmt, 21 May 2006.

� Xan Rice and Ewen MacAskill, “Darfur Peace Hopes Collapse as Rebels Reject Proposed Deal,” Guardian, 1 May 2006.

� “Darfur Peace Deal on Brink of Collapse.”

� “Darfur Violence Worse since Peace Deal – UN Pronk,” Reuters, 6 July 2006, http://www.sudantribune.com/article.php3?id_article=16552 (accessed 6 August 2006).

� “Sudanese Government, Rebels Close to Deal – Vice President,” bbc Monitoring Service, Source: Al-Ra’y al-Amm website, in Arabic, 15 May 2004; “Sudan’s Darfur Cease-fire Agreement on Brink of Collapse,” bbc Monitoring Service, Source: Al-Mashahir website, in Arabic, 15 October 2005; “Sudan Optimistic about the Next Round of Darfur Peace Talks.” “Sudan, Darfur Rebels Fail to Agree on Power Sharing in Abuja”; “Sudanese Vice-President Meets Darfur Rebel Leader,” bbc Monitoring Service, Source: suna website, in Arabic, 10 April 2006; “No Breakthrough in Talks between Sudanese Government, Darfur Rebels,” bbc Monitoring Service, Source: UN Integrated Regional Information Network, in English, 11 April 2006.

� Human Rights Watch, Sudan, Oil and Human Rights, 50–9.

� John Prendergast, “A Dying Deal in Darfur,” Boston Globe, 16 July 2006, http://www.crisisgroup.org/home/index.cfm?id=4265&l= (accessed 3 August 2006).

PAGE
1

