
I
'/

UNCLASSIFIED
RELEASED .IN PART
B6, B7(C), B3, CIA-PO, Bl, 1.4(B), 1.4(D), B5, B7(E)

DATE TIME

04/07/94 13; 39

04/07/94 13; 44

04/07/94 14:20

04/07/94 16:09

04/07/94 16:42

. SECRET

MGRWOl RWANDA MONITERING GROUP

Monitoring group convenes.

INR ~epresentative Rick Erin~eich provided a briefing to the.
group:
He ~eported that the plane ca~rying the presidents of Rwanda
and Burundi was probably shot down. This is not confirmed.
This morning, reports of violence included the report of the
death of the Prime Minister. Other Rwandan politicians a~e
reported dead or missing. Three Bel. UN peacekeepers and
two civilians have also been killed. Seve~al other UNAMIR
members a~e missing. The Rwandan Army has blamed the
Rwandan Presidential Guard. One press ~eport claims 17
priests have been killed in Rwanda. Bu~undi remains calm.
France has put its troops in the Central African Republic on
alert.

France has asked for a UN Security Council statement to be
issued this afte~noon - as soon as the French come up with
a draft they will be contacting Lori Shestak at USUN

Lori Magnusson spoke with Embassy Nai~obi requested they try
to ~aise Embassy Kigali on the HF Radio located at the Amba

ssadors residence. They have been trying to do so already.
Have t~ied selcall and voice on 10 channels but have been u

nsuccessful. They will continue to try for at least another
hour and will contact the WG regardless. Nairobi ~eports t

hat EUCOM has not been able to get through to Kigali either.
Embassy Nairoboi was given the Home Numbers of Ambassador,

DCM, and Consular Officer.

AF/EX PMO Alford contacted Nairobi at the request of OPR (No
reen Toy-Sneddon). He asked Nairobi Admin Counselor Schunte
r to see if commercial airc~aft wou-ld be available to go to
Kigali and pick up 205-300 amcits and return them to Nairobi
• Ms. Schunter will try to get this info tommorrow A.M. whe
n airline officials are available. Status of Kigali airport
is uncertain and needs to be clarified prior to any charter
take off. MST team member who was in Ms. Schunter's office
indicated that Amb Rawson had bee in touch with the EUCOM d

uty officer earlier in the day and had requested that EUCOM
not do anything for the time being. Amb intends to contact
EUCOM again at 7:00 a.m. local time. FYI, Ms. Schunter (adm
in officer) home phone is 254 2 521 687. EUCOM duty officer

SECRET

PAGE NUMBER : 1

UNITED STATES DEPARTMENT OF STATE
REVIEW AUTHORITY: SHARON E AHMAD
DATE/CASE ID: 22 SEP 2011 201005065 UNCLASSIFIED

DATE TIME

04/07/94 16; 55

04/07/94 17:05

04/07/94 17:59

04107194 18:10

04/07/94 18:15

04/07/94 18:16

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

is at 49 (Germany) 711 680 4290.

AF/C Terry McCulley spoke with Barbara Gibson at Canadian Em
bassy to exchange information. She reports that there are th
ree Canadians in Rwanda, two are in Kigali. Additionally, t
he wife of the Rwandan social affairs minister(who is Canadi
an by birth) is missing and presumed dead.

AF/C McCulley received call from EUCOM Col.j B6
re situation in Rwanda. EUCOM has been in touch w1tn Amb.
Rawson in Kigali and the RSO in Buj. She reports that they
said all quiet for now, and sitting tight. I informed her·
that we were moving toward an ordered departure from Kigali
and had not ruled out a military-assisted evac.

Amb. called to give status on the ground. Everything is cal
m at this time. There was some shelling near the residence
yet nothing was damaged. There have been no reports of Arne

ricans killed or injured. All have been contacted and are 0
K. They have been advised to stay in there homes and away f
rom their windows. He has made preparations for possible ev·
acuation routes. The Rwandan military is in the process of
trying to get together with the remaining Ministers tommorow
to plan ahead. ·

Earlier today RWG received a phone call from Bill Marsh, Ilea
d of FODAG in Rome. Marsh said he had been contacted by Kat
herine Bertini, Executive Director of the World Food Program
(WFP), who said that WFP has aircraft in the vicinity (no ty
pes or numbers provided), including Entebbe, which it can pr
ovide to support an evacuation from Rwanda. Marsh can be re
ached at the following numbers: work 39-6-46-74-42-60 or hom
e I ~ He recommends we call him at his office o
n Fr1day, after 0 30 EST, for further details on plane types

and numbers.

RWG received a phone call from Acting DCM (Admin Counselor)
in Nairobi Elaine Schunter. She told us to expect a cable to
morrow detailing available air assets in Kenya. Her work num
mer is 254-2-33-41-41 (ext. 240). · D .__ ______ ___,
Elisabeth Brocking (EUR/NE) spoke with Frank Geerkens(Acting
Political Ofcr At Belgian Embassy) briefed him situation as

SECRET

PAGE NUMBER: 2

UNCLASSIFIED

B6

B6

.. ~

DATE TIME

04/07/94 18:30

04/07/94 18:43

04/07/94 18:52

04/07/94 19:05

04/07/94 19:21

04/07/94 19:42

UNCLASSIFIED

SECRET

MGBWOl RWANDA MONITERING GROUP

we see it. We are sending cable to Paris and Belgium to ask
our embassies to keep in touch with these governments. Emp
hasized close politcal and military relations as situation e
valves. He said that they had heard it was quieter tonight.
Frank said that the Belgian government is meeting now will
let us know the results of these meetings as soon as he hear
s. Belgian govt may defer decision on evac until they see
what happens tommorow in Rwanda. They do not have much info
because unable to contact their Amb. Figures indicate 11 so
ldiers up to 5 civilians killed. They have 800 reinforcement
s in Belgium and possibly more if needed.

Coord. had telcon with Acting Under Secretary for Management
Quainton concerning evacuation of Embassy Kigali personnel a
s well sa authorized departure of Embassy Bujumbura. AF/EX
was tasked to draft appropriate requests for. both posts for
Mr. Quainton's approval.

An hour ago USUN sent by fax draft UNSC presidential statem
nt of Rwanda. Statement condemns killings, calls for declar
ation of responsibility and requests free acess to airport t
o permit those who wish to leave country to do so. Council w
ill remain activley ceased. Task Force cleared drafted Stat
ement unchanged.

Elisabeth Brocking (EUR/NE) spoke again with Frank Geerkens
of Belgin Embassy he said that the Belgian govt has conclude
d its meeting and has decided to defer a decision on Evac un
til tommorow. The govt is standing by until tommorow to dec
ide further steps.

Executive Secretariat Memo requesting DOD for Contingency Pl
anning for Possible Military-Assisted Evacuation Operation
of American Citizens in Rwanda. Was sent to SIS for signatu
re at 1800hrs. JCS-J-3 will send a warning order to EUCOM t
onight tasking them to start execution planning for a full r
ange evacuation options.

AF/EX has sent memo on ordered departure of Embassy Kigali.
Ordered departure of Non-Essential personnel and dependents
in Embassy Bujumbura is ·pending until all signatures are sec
ured.

~ los)
B7 ot been able to

has tried to contact i I (CIA} and has
contact him. He wil try aga1n at a later

SECRET

PAGE NUMBER: 3

UNCLASSIFIED

DATE TIME

04/07/94 21:28

UNCLASSIFIED

SECRET

MGRW01 RWANDA MQNITERING GROUP

time.

Arlene Render departed working group 21:20. Reed Fendrick
Coordinator.

04/07/94 21:47 warning order has gone to J3 (cable CJCS WASHDC 072331Z APR
94). No come back at this time.

04/07/94 23:13 21:00 M approved memo authorizing ordered departure for
non essential personnel and dependents from AmEmbassy
Bujumbura. An accompanying travel warning concerning Burund
i was also approved. It advises Americans to .defer travel t
o Burundi and urges all Americans in Burundi to depart immed
iately.

04/07/94 23:25 22:00 Cable to USUN instructing mission to ask UNDPKO to
coordinate diplomatic and military planning, (particularly
related to possible military evacuation) with Belgium,
France and US.

04/07/94 23:27 22:05 Cable instructing Embassies Paris and Brussels to ask
host governments to coordinate military and diplomatic
planning related to possible military evacuation of Rwanda

·with US counterparts. ·

04/07/94 23:36

04/07/94 23:58

04/08/94 00:34

ACTION ITEM
working Group requests that a large map of Africa be placed
in TF 1.

Reed Fendrick, Coordinator, departed
Terence McCulley assumed position of coordinator
Also arriving: Mary Beth Leonard, AF/C; Kirsten Schulz, IO;

I IDS; Gary Bagley, AF/EX; Blanch Alston, OES; andB7(C)
JacK MarKey, CA.

kigali radio problem
Jim Garner, Embassy Nairobi phoned the RWG regarding problem
s with radio contact with Kigali, reporting Nairobi had los
t radio contact with them at 3 pm local 4/6. the rwg advise
d nairobi that ambassador rawson had told us that he could h
ear nairobi, although .they apparently could not hear him.
garner said he would try to phone
the ambassador to see if he could assist him in repairing

SECRET

PAGE NUMBER: 4

UNCLASSIFIED

DATE TIME

04/08/94 00:52

04/08/94 01:10

04/08/94 01:15

04/0B/94 01:30

04/08/94 01:35

04/08/94 01:40

04/08/94 01:58

04/08/94 02:11

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

the radio.

Naval - Reported a local radio station B6
had be~e-n--'i-n~t~o~u~c~h--w~i~t~h~a-n--Am~ cit on the phone - of Africa wat
ch (probably Monique)·

Call from CIA qps query - where is the evacuation point from
Kigali ? We told him - still unknown

Call from Pretoria
. Pretoria reports -landline down at the residence but not thro
ughtout the city. Americans standing fast. Pretoria has HF

communication with Amb. for another hour.

Call from Judy Johnson/Brussels
The Embassy has not yet been able to reach Foreign Ministry
by phone. Both the PM and the FM will return this a.m. The

news reports that 10 or 11 Belgians had been killed. Counc
il of Ministers closed at 2, the Vice PM and the .Budget Mini
ster asked the PM and FM to come home. The government does
not exclude idea of an evacuation.

ACTION ITEM
Call from DCM Kigali, Joyce Leader
Terry McCulley advised that Department has authorized order
ed departure and suspension of operations in Kigali.

Call from Embassy Nairobi
Embassy informs Rwanda Working Group that communications est
blished with Amb. Rawson's residence in Kigali.
Embassy Nairobi also informs Rwanda Working Group that Embas
sy Nairobi has radio contact with the 7th Day Adventist Grou
p near the Embassy in Kigali (Embassy Nairobi does NOT have
contact with the 7th day Adventist group in the North of Rw

anda). Embassy Nairobi also reports that the DATT and one o
fficer in Kigali are going to try to get a military escort t
o the Embassy .

. ACTION ITEM .
Rwanda working Group (McCulley) call to DCM Leader
Leader reports: Lots of gunfire in Kingali; grenades in the

SECRET

PAGE NUMBER: 5
UNCLASSIFIED

DATE TIME

04/08/94 02:47

04/08/94 02:59

04/08/94 02:59

04/08/94 03:15

UNCLASSIFIED

SECRET

MQRWOl RWANDA·MONIIERING GROUP

Kimihurura area (home to some 15 American families); no powe
r in the Kimihurura area which means the families have limit
ed time left for radio contact; Amb. Rawson lost his land li
ne; Rwanda paramilitary (?) in control of the airport - new
Chief of Staff "in charge" of the military is Gatsinzi. The

DATT from Yaounde - LTC.Charles Vuckovic and Con/Miloff Lan
e will try to arrange a military escort in order to meet wit
h the military and Gatsinzi and to discuss a military escort

for a convoy of the American families in Kimihurura to the
American club. DCM Leader does not know if the streets are
safe. The communicators do not live close to the Embassy. t
he DCM thinks she is being watched and that this is an indic
ation she should remain in her residence. The mission is in
touch with Amcits. Amcits have been told to stay put and to
stay in touch. Grenades have been launched into the 7th da

y Adventist compound. in Northern Rwanda. DCM Leader believe
s there are some UNAMIR staff at the Amcit orphanage in the
East. Leader reports that, earlier, armed Rwanda military h
ad entered and searched her residence. DCM Leader can not c
onfirm reports of RPF coming in from North. The situation a
t the airport remains unclear.

ACTION ITEM
PM's Capt. Bill Dodd debriefed the Pentagon on DCM Leader's
call.

Call from Amb. Rawson via HF (thru Nairobi) to RWG Coordiant
or McCulley
Q: Comments form Amb?

ACTION ITEM
Call from Amb. Rawson (via HF thru Nairobi) to Coordinator M
cCulley
Q:Comments from Amb7
A: Keep both options open (i.e. _land and air evacuation)
Q:Convoy to American Club ?
A:Security Situation does not permit this yet

- prefer to move when evacuation approaches
- at present, all Amcits in area have food, water, generat

ors

ACTION ITEM
Call to Embassy Kigali's Laura Lane from RWG TMcCulley
Con/Miloff Lane reported that she and DATTj jare .tryi B61

SECRET

PAGE NUMBER: 6

UNCLASSIFIED

DATE TIME

04/08/94 03:20

04/08/94 03:29

04/06/94 03:30

04/08/94 04:00

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

ng to cantact the Ministry of Defense, though it is unclear
what assets the Ministry currently holds. Lane is trying to
wor~ with FR and BE for safe passage. She would ask for sa

fe conduct- and an escort out of town (three miles).
Lane also reprted that Kimihurura is under fire. She is not
confident that any one can provide safe conduct. There are
rumors that both RPF and UNAMIR are fighting the Presiden

tial guard. There has been no contact with Canadian head of
UNAMIR, though there is a line in to UNAMIR HQ.
Amb. Rawson is considering a two-phased evaluation which wou
ld 1) establish secure area for Amcits to gather 2) Amcits w
convoy out of town.(Note: Amcits in Kimihurura may have diff
iculty in getting to secure area, Embassy considering divid
ing personnel to cover more than one convoy/evacuation).
Lane also reported that American missions in the North repor
t fighting, which may mean that the RPF is fighting in the n
orth. The Amcits in the north want to leave.

Call from Embassy Nairobi Rick Grainger with RIMC in radio c
ontact with the 7th Day Adventists to RWG CA - Jack Markey
The Adventist University of Central Africa, the 7th day Adve
ntist community in .the north-west, was attacked by uniformed

and non-uniformed armed men. The men entered the girls dorm
itory and kkilled all tall girls. Foreigners and the school
, Americans, French, Canadians, Belgians, and Philipinos wer
e not attacked. The University is located in Rurhengeri.

Call from the UN Situation Room's Dabaroshkov to RWG's PM Do
ud
UN was informed of existence of RWG. In return call, UN's Da
baroshkov said UNAMIR and Embassy Kigali were in contact. Da
barashkov asked about u.s. evacuation plans. RWG informed U
N plans under consideration, UN will be informed.

Call from Brussels to RWG Leonard
Jeanette Dubrow of Embassy Brussels reports that the BE gove
rnment will decide on evacuation plans @ 5 am.m Washington t
ime. Dubrow reports some talk of denationalizing Belgian tr
oops serving in UNIMIR if the UN won't change their mandate.

The Embassay asked the BFM to satay in clos touch with the
U.S. and the French. 10 BE UNAM!R confirmed killed.

Call from Embassy Nairobi Grainger to RWG CA Markey
Follow~up on 7th Adventist University and Orphanage

SECRET

PAGE NUMBER: 7

UNCLASSIFIED

DATE. TIME

04/0B/94 04:35

04/0B/94 04:45

04/08/94 04:47

04/0B/94 05:15

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Grainger reports that 20 students (NO Americans) were killed
at the 7th Adventist University. There was relatively litt

le gunfire, the students were macheted. Americans at the Un
iversity,are listed as

If there is an air evacuat1on, nau: wou~u .ll.Ke LO s~::ay, na~
would like to leave. If evacuation is by road, the mission

aries would prefer to remain.
At the orphanage in the east, on Lake Muhazi, the five Amcit
s are o.k.·and are accompanied by UNAMIR forces. The situati

i~,':,~:T ThO<e woo ooe (noo-•~l""' fotolity. The -

The Ameri ans ana cwo Auscranans ac the orphanage are all m
ore than 70 years old.

Call from Kigali, DCM Leader to RWG Leonard
How, when to activate evacuation - keep both options open, a
irport and road, mil escort from Kigali to border. Organize
1st convoy south, doing initial planning, move as soon as s

ecurity from houses to assebly point viable. Leader is stil
1 hearing loud booms, gunfire. The situation is uncertain.

Call from Embassy Paris Steve Ingleton to R~G Leonard
Howard Perdou is out on apptmts. Dalsimer.is on leave. Qua
i- Rwanda desk says no decision has been made whether to eva
cuate. There is no schedule for such a decision. There sho
uld be more information the middle of this afternoon, Paris
time.

Call from Judy Johnson Embassy Brussels to RWG Leonard
Johnson reported that the Rwandan Army controls the airport,
and has moved in anti-artillery pieces of unknown type.

ACTION ITEM
Call from Embassy Brussels to RWG McCully
In two calls, Embassy Brussels Pol couns Johnson reported:

SECRET

PAGE NUMBER: 6

UNCLASSIFIED

B6

B6

DATE TIME

04/08/94 05:47

04/08/94 05:51

04/08/94 06:14

04/08/94 06:15

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

1) the decision on evacutaion has been moved back to three
p.m. Brussels time when there will be a meeting with the FR
and a EUCOM rep. The EUCOM rep will be asked·whether
the U.S. can provide air evacuation for BE; 2) BE also requ
ests U.S. support for its request to Secretary General Boutr
os Boutros-Ghali that UNOMIR's mandate be changed to allow t
roops to use force to protect political leaders and evacuees

Notification from SWO
re in Embassy Kigali.
rough Beltsville).

that Con/Miloff Lane and her husband a
(Message from communication coming th

Call From AMEMBASSY Kigali
CON/MIL Lane to. RWG Leonard ,

re: Lane & Husband arrive at embassy
Lane reported gunfire as she arrived at the embassy under

military escort. Lane also reported the U.N. will attempt
to negotiate a ceasefire to allow for the evacuation of Amer
ican citizens.

Conversation with AmEmbassy Nairobi
re: Beligian status Kigali

Embassy Nairobi called to pass on information from Canadian
mission in Nairobi who had been in contact Belgians in Nairo
bi. Belgians report that Belgian Chancery is unuiable. Gen
eral in command of Belgian contingent (UNAMIR?) reports that

they are pinned in, "Stuck like rats•. The RPF is reported
ly on the move. Canadians suggest because of good contact b
etween AmEmbassy Kampala and RPF, U.S. nationals might be gr
anted safe passage more easily.· (Canadian info re: RPF).

Contact with AmEmbassy Bujumbura
RWG Gary Bagley spoke with Admin Officer and Consular office
r in Bujumbura who report the following: 1) Bujumbura is cl
am; schools and most businesses are closed for 3 day mournin
g period. 2) Commercial airline are still operating. Sabe
na arrived yesterday and Kenya Air is scheduled to arrive th
is afternoon. Air France arrives Monday. 3) There are app
roximately 150 vacant rooms in Bujumbura, which could be use
d to house evacuees. 4) Consular Officer just concluded me
eting with immigration authorities who expressed willingness
to expedite border crossing of AmCits from Rwanda with exte

SECRET

PAGE NUMBER: 9

UNCLASSIFIED

DATE TIME

04/08/94 06:18

04/08/94 06:23

04/08/94 06:27

04/08/94 06:34

04/08/94 06:36

04/08/94 06:39

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

nsions if necessay 5) immigration officials informed convo
y that road from Butare south to Burundi border is clear.

Conversations with NIMIC & EUCOM
RWG Coordinator spoke with NIMIC Brig. Gen Gatley along the
lines of general sitrep briefing. PM advisor spoke with EUC
OM intel people who report that Belgians will 'soon• ask for
strategic airlift assistance, in addition to helicopter sup

port.

Conversation with AmEmbassy Kigali
Con/Mil Off Lane reports that she and recently arrived MIL o
FF PAT will travel to Ministry of Defense (MoD) to meet with

Chief of Staff (Tchkezie) and Colonel who Lane has not hear
d of previosly. Lane reports that AmDCM has phone problems

In conversation- with RWG CA Off, -Lane was told all-Advent
ists are o.k. Lane subordinate Julie Adams is maintaining h
ourly phone contact with private Amcits. Lane's husband wil
1 remain .at Embassy Kigali while Lane is out.

Conversation with AmEmbassy Kampala
with Amb. Carsen

He reported 1) that borders are open and Ugandans will admit
any foreigners attempting to exit Rwanda. 2) He'll speak

with Ugandan Government about intentions of RPF.

Conversation with AmEmbassy Kigali
Husband of Con/Mil Lane checked in. Reports that Lane might

meet with General De Lair in regard to a cease-fire to perm
it. evacuation of foreigners. Lane's Husband will be on stan
dby at embassy.

Coordinator's Conversation with Mr. Tarnoff
RWG Coordinator McCulley spoke via telephone with P/ Mr. Tar
noff, giving a general sitrep, including the continued fight
ing in Kigali, safe status of American citizens in Uganda.
McCulley also stated that AmEmbassy Kampala reports clear bo
rder crossing Rwanda/Uganda and road is clear (thirty to for
ty miles inside Rwanda).

Conversation with Fort Bragg Special Ops.
RWG John Frese spoke with U.S. special operations planners i
n Fort Bragg, NC who advised that special operations personn

SECRET

PAGE NUMBER: 10

UNCLASSIFIED

DATE TIME

04/08/94 06:40

04/08/94 06i42

04/08/94 06:53

04/08/94 07:12

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

el are being prepared for any possible eventuality. This in
eluded calling them in and Frese assumes that some will or h
ave been pre-positioned.

PM rep talked to Mr. Garms of FODAG. WFP has Ilyushin in Ent
ebbe and Ilyushin in Lochochokio (N. Kenya). Available if

.needed. PM thanked him and said PM would pass info to conti
ngency planners in Pentagon; PM told him that situation at t
he airfield is such that planning is complex. Info passed·t
o PM rep at Pentagon.

conversation with AmEmbassy Kigali
Con/Mil Off Lane reports that she and OAT went to Ministry o
f Defense, and met outside with General DeLair, who has bee
in contact, including yesterday, with a Colonel Mdindilyian

a, head of the gendarmarie. Lane did not attend meeting bet
ween DeLair and Mdindilyiana because DeLair did not believe
it would be appropriate. De Lair advised Lane that U.S. sho
uld not/not evacuate until tomorrow. DeLair would attempt t
o secure a ceasefire. Lane gave De Lair American HF frequen
cy. The only working UN phone is a Satellite telephone (212
) 963.3392. Lane advised that perhaps Americans should hunk
er down today while DeLair attempts cease-fire and evacuate
possibly overland tomorrow. BIOGRAPHICAL INFO on Mdindilyia
na: Colonel is a professional with a good reputation. He w
as slated to become security advisor to the former president

- The RPF's contact person with DeLair, who is command

Contact with AmEmbassy Kigali
RWG Coordinator McCulley attempted contact with AmEmbassy Ki
gali, but Con/Mil Off Lane's husband was evidently not monit
oring the line. Radio conversations could be heard in the b
ackground.

SITREP UPDATE BY RWG
Coordinator McCulley temporarily halted RWG ops to review cu
rrent developments. McCulley reports AF acting Assistant S
ecretary Bushnell is now on duty as Task Force Director. Op
en line is being maintained to Am Embassy Kigali, currently
with con/Mil off Lane. HF radio contact only with Ambassado
r Rawson and DCM Leader. Kigali airport is held by paramili
tary commandoes. Emb. Kigali is preparing for overland evac
uation. Small arms fire, grenade and mortar attacks, contin

SECRET

PAGE NUMBER: 11

UNCLASSIFIED

DATE TIME

04/08/94 07:13

04/08/94 07:19

04/08/94 07:20

04/08/94 07:33

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

ue in Kigali. This is especially disturbing in one area whe
re 13-15 American families with children USEUCOM military is
meeting with French and Belgium counterparts in Belgium. F

ranee with provide protective aircover (Jaguars from CAR or
Chad?), but U.S. has been asked for air transport support.
(CONTINUED NEXT LOG)

Attempted Contact with ArnEmbassy Kigali
IO Kristen Schulz attempted contact at 7:13 with Kigali, but
although line was in order, no-one was apparently monitoring
. Attempts to establish contact provided futile, and subseq
uently line was lost to Kigali. State Operations Center was
continuing to attempt reestablishing contact.

RWG SITREP CONTINUED
Coordinator McCulley reports that two action memos are in pr
ocess. 1) Belgians wish to change UNAMIR's mission to incl
ude evacuation of foreign nationals 2) ·air transport for p
ossible evacuation. McCulley also reports all American cit
izens are safe, although some 'pretty gruesome' acts are occ
uring upcountry against ethnic Tutsis. GOING AROUND THE TAB
LE OF THE RWG: Dep. Coordinator Leonard updated on De Lair
's contact with CON/MIL Off Lane outside Ministry of Defense
in Kigali (See prior log entry). Leonard also reported pho

ne call from AmEmbassy Nairobi suggesting contact between Am
bassador Carsen in Uganda and the RPF. RWG Consular Affairs
reported that Americans in u.s. can reach family members in
Rwanda via telephone. 10 officer Kristen Schulz reported th
at Carsen, himself reportedly of lower caste Tutsi origins,
has feelers out in Uganda. (CONTINUED NEXT LOG)

POLICY MEETING RWG
Coordinator McCulley, Dep. Exec. Sec. Max Robertson paid a v
isit, Director Bushnell, and incoming Coordinator Render, me
et regarding action memos. Airlift memo will ·be approved, w
bile leaning against expanding UNAMIR mission.

RWG SITREP CONTINUED
RWG· IO Off Schulz also reports that Uganda will permit easy
passing of foreigners at border. RWG PM Bill Dood reports t
hat Department of Defense might resist air evacuation from K
igali because unsecure nature of the airport.

END SITREP

SECRET

PAGE NUMBER: 12

UNCLASSIFIED

DATE TIME

04/08/94 07:51

04/08/94 . 08:04

04/08/94 08: 11

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

CHANGE OF SHIFT SITREP
As RWG Arlene Render takes over as Coordinator from McCulley
, RWG SITREP updated. The 13-15 families in one area have f
ood and diesel, but are not using generators. Con/Mil Off L
ane is superb. Nairobi is maintaining HF radio link with Ra
wson, but should Nairobi lose signal, Embassy Pretoria had c
ontact over radio durin: the ni:ht. Mil/Con Off Lane, her G
SO husband, and DATi ~ __ Jare at Embassy Kigali. B6
[SEE PREVIOUS LOG S IRE FOR FU !HE DETAILS] Last night St
ate Department sent memo to Department of Defense (DoD) requ
esting to prepare for air evacuation from Kigali. Coordinat

·or Render reminded that Embassies Kigali and Bujumbura shoul
d begin burn process for destruction of classified documents
• Ordered departure is being instituted for all Americans i
n Rwanda and· dependents and non-essential personnel in Bujum
bura. CONTINUED NEXT LOG

SHIFT CHANGE BRIEFING CONTINUED
Outgoing Coordinator McCulley reported that Belgians are rea
dy to provide commando support, while French will have airco
ver. The bulk of UNAMIR troops are secured in barracks, whi
le UNAMIR Commander De Lair is out and about, presumably-wit
h bodyguard. US will ·probably not support Belgium request t
o change UNAMIR mandat~ to protection of Rwandan government
officials. [SEE PREVIOUS LOGS] RWG IO Off Schulz reports
American ambassador Carsen in Ugandan 'is working on 1) ascer
taining status of RPF military (i.e. rumors of heavy artille
ry) and 2) confirming with government of Uganda a continuin
g open border with Rwanda. RWG DS Frese reports that RWG DS
is providing periodic updates to USSOCOM Ft. Bragg, NC. RW

G AF/EX Gary Bagley repor.ted his talks with Bujumbura (SEE P
REVIOUS LOGS). RWG CA Outgoing Jack Markey reported on situ
ation with 7th day Adventists (CONTINUED NEXT LOG)

CONTINUED SHIFT CHANGE
Jack Markey (RWG/CA) reports that American citizens are safe
• INR/AA Ehrenreich phoned to report to INR Farley and Logg
er that Catholic Relief Services (CRS) is monitoring radio (
in Uganda?) and reports RPF is in charge of Presidential Gua
rd compound and government commandos are in possession of th
e airport. RWG PM Bill Doud reports that JCS warning starte
d last night. RWG EUR Brocking is working on UNAMIR/Belgium

SECRET

PAGE NUMBER: 13

UNCLASSIFIED
.. ,· -~...,.,_,.. :·;.; ... ,·.-~-.:..::....!1

DATE TIME

04/06/94 08:15

04/08/94 08: 17

04/08/94 08:22

04/08/94 06:33

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP :

action memo. RWG AF/C Leonard reports that RWG is in conta
ct with Candian Working Group, which has two planes in Italy
that could be used.

CONTACT With AmEmbassy Kigali
Phone contact reestablished with Kigali and Off Lane. Moniq
ue is still alive; DCM was contacted. Post will go to mini
zmize; destruction of all classified material to begin. Fig
hting is ongoing; house to house searches
UN is no longer responding to phone calls. UN is not patrol
ling. Information from Nairobi is being transmitted on how
to destroy communications equipment. Lane will be last to d
epart along with husband, possibly Ambassador and DCM. Amba
Ambassador is in touch with Monique (who had met with Presid
ent Clinton) before 9:00 am Kigali. The Minister of Defense
is in Cameroon and can't get to Kigali because of no flight

s. There is ongoing fighting, mortar rounds, but the milita
ry had control of airport. (CONTINUED)

Contact with AMEMBASSY LONDON
Before leaving, outgoing· Coordinator McCulleY had contact wi
th McKinley in Embassy London, who reports that the Evening
Standard reported an overland evacuation of foreign country
national. 2) American Bible Society contact: J I B6'
c:J wife and kids who live near Embassy Kigal . RWG CA w1l '
1 attempt contact with Lane and take care of message.
Also: McCulley sent contact to AmEmbassy Dhaka, regarding st
atus of Bangladeshi troops in UNAMIR

PEACE CORPS CONTACT
Sandra Robinson from Peace Corps had contact with outgoing D
ep. Coordinator Leonard. There are two Peace Corps in Kigal
i, 1 ~ ; ; ~t his residence and 1 ~t the Mi B6 lleoll1neo el. Peace Corps is currently 1n con act with
1 lvia telephone. Peace Corps will keep in contact.

CONTACT WITH AmEMBASSY KIGALI - CONTINUED
The Kigali airport runway is blocked by debris and trucks.
Will need escort to Bujumbura border. RPF had control of r
oad to airport. Problems with Rwandans verses the Belgian f
orces. UNAMIR Canadians & Bangladesh troops are o.k. KIA i
nclude: 2 Ghanians, 3 Belgians confirmed killed.
Lane is attempting conference call regarding Monique. Confe

SECRET

PAGE NUMBER: 14

UNCLASSIFIED
..., .. ~-

DATE TIME

04/08/94 08:50

04/08/94 09:25

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

renee call between Lane and DCM Leader regarding Monique. M
onique telephone DCM early morning to say she's alive; "ever
yone thinks she is dead". Soldiers came into Mon.house (per
haps, DCM does not wish to discuss Monique at moment). Sh
e was in safe situation yesterday. DCM has attempted contac
t with DeLair, but phones are out. DCM reports last night c
risis committe of ministers, which may be taking place curre
ntly. CONTINUED NEXT LOG

CONTACT WITH AMEMBASSY KIGALI and DCM LEADER - CONTINUED
Radio reports on crisis committee. Report that Belgian

paracommandoes of same battaliion of executed soldiers with
fly Sabena into Bujumbura and be on standby. Belgians will
arrive tonight (local time). KIA: Minister of Information
(Chokosa), Minister of Agriculture, Minister of Labor & Soci
al Affairs (Lando),·families of Min.information & Labor also
killed, Prime Minister and family, candidate for President

national Ass.embly (Nndango) PSD political party killed, form
er Minister of Foreign Affairs killed, curent minister of fo
reign affairs is out of country with Minister of Defense.
Killed On Plane: 2 Presidents, Rwandan military Chief of St
aff,

Laura Lane called RWG to inform that French General Danzing
(sic) reports no plans for a French evacuation. They had re
ports of Belgian commandoes coming into Buj but the Belgians
also have no evac plans. The German embassy was advised by

. Bonn to work with the French and follow the French and US pl
ans for evac. DCM in Kigali reported that the French have
left Butan (sic), and the Kokany (sic) orphanage workers (5
Amcits, 2 Australians, and 2 Canadians) were planning to go
overland to Tanzania but will not leave tonight. Laura Lane
reported all Amcits safe: J J (sic) was still MIA. B6,
All Amcits have been advi ea to stayhere they are. Embass
y was in contact with 7 Baptists, 3 Methodists and all were
safe. There has been no. contact with New Chrt;:::: :Joup du
e to downed lines. The Quakers were OK. The (Amcit
s) and h l:er: a:vised to move to safer f the
moun·tai . IneJ 1 have left with the UNDP convoy. The
other Amcits w Y a Ivised to prepare for evacuation but
will not be evacuated tonight. All were advised to bring tr
avel documents and picture IDs. Lane reported that Amb. req
uested skeleton crew be left to monitor situation, but RWG a

SECRET

PAGE NUMBER: 15

UNCLASSIFIED
. .;.' oiilcd!illi· l'ill" __ ._,.-rJ.-

DATE TIME

04/06/94 09:49

04/08/94 09:51

04/08/94 10:09

04/08/94 10:58

UNCLASSIFIED

SECRET

MGRWOI RWANDA MONITERING GROUP

dvised that ordered departure included everyone.

Scott Fisher spoke with AF watcher Perlow in Paris and He wa
nt to remind us that anything going to Paris for Paris reade
rs after midnight 4/6 will have to go NIACT because message
center closes for weekend. All other cables will not be rea
d until Monday.

Elisabeth Brocking (Belg DO)- Belgian COMinisters is meeting
and will make the decision on whether to request formally ai
rlift support and/or a change in the UNAMIR mandate.

Ambassador Render called briefing. Earlier, today we were as
ked about a human rigghts person reported dead. RWG is not t
o tell anyone she is alive. Information is not· to leave RWG
and not to confirm any deaths. Depcoord Aiston briefed on·t
wo telephone calls. Laura Lane (Embassy Conoff)reported tha
t security situation is about the same as yesterday, althoug
h worse last night. RPF and government forces are still enc
gaged in fighting as well as some internal fighting amongst
the government forces. The government forces control the air
port and the RPF controls the National Assembly and the gove
rnment guard houses. There is a meeting going on between th
e military and the· remaining govern[\lent ministers (MRND Mini
ster, 2 PL Ministers). They are trying to arrange a truce be
tween forces. The head of the Gendarmes wants the fighting
to stop and the Ministers should go to Dohlere (sic) to prop
ose truce. To our knowledge all Amcits are safe and there
will be no evacuation today. No time or place has been set
for evacuation contrary to erroneous reports. Con firmed de
ad are: Minister of Information and Family, Minister of Agri
cultur, Prime Minister and Husband. Deputy PM is alive (pro
teet) and lead candidate for the head of the National Assemb
ly is also alive (protect). The UNDP in Butare is planning
an overland evacuation to Burundi and some Amcits will accom
pany. There is definitely communal violence occurring in th
e. interior. RPF troops in the north have not moved but are
preparing to do so if situation does not calm. RPF has part
ial control over road to the airport. The head of the Genda
rmes has agreed to escort Amcits to Burundi border if we try
an overland evacuation, as long as the RPF agreess to stop f
ighting in Kigali. Casualties: 10 UN (overall) 3 Belgians,

(CONTINUED FROM LAST ENTRY)
2 Ghanaians. The Army is killing civilians in the North but

SECRET

PAGE NUMBER: 16

• UNCLASSIFIED
~ .. ·--~·· ~- -.:.:..

DATE TIME

04/08/94 11:00

04/08/94 11:16

04/08/94 11:25

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

this has nothing to do with whats going on in Kigali.
10-David Jansen reports that no formal activities are going
on at the UN. The Belgian rep is complaining, and Belgians
want an upgrade of UN capability to defend itself. Boutros
is considering it and decision may take 4-5 days. Belgians
may nationalize their troops and assume command of· them. US
prefers nationalization and not upgrade of capabilities.

CA reports: a new travel warning has been issued for Rwanda
It contains no notice of the ordered departure in effect.
The travel warning for Bujumbura contains the fact that Amci
ts are being evacuated. There is a French MoDefense team in
Brussels but no Brussels team in Paris. French Ambassador

is not anxious to depart. Canadians called from Ottowa to r
equest we find 200 seats on commercial airline. we requested
their military contact our military if no commercial seats a
re found. · Brussels may ask US for transport of a batallion,
reinforced vehicles, helicopter support, and medical suppor

t to be taken to a staging area.

Memo went to Secy from AF 1035 directing DoD participation i
n planing for a joint US-Belgian-French evacuation of Americ
an citizens and third country expatriots for Rwanda and prov
ision of appropriate airlift support to such an operation.
Time - 1100-*Coordinator advises that the memo was approved

(Taken from PM Rep. entry in PM log)
DAO Brussels Colonel I IHe reports B6
the GoB is meeting at the moment to rev1ew Beig1an General S
taff evacuation recommendations. EUCOM has been tasked by J
CS to do options planning. EUCOM is prepared to send four p
lanners to work with the Belgians on joint planing . The Fr
ench have already dispatched four planners to Belg. HQ. The

BGS reportedly will recommend a plan requiring substantial
US air support. PM recommended that Embassy Brussels consul
t with the GOB on an official request for joint planning, an
d Fairlamb said he would pass this on to the DCM. PM rep ex
plained that we were sorkin an Action Memo through the syste
m on this issue, and that an official request from the GOB
would be supportive.

At 1125 local WFP Rome Mr. Garms contacted RWG Scott Fisher
with further info on WFP extraction airlift capability in th
e region. currently an Ilyushin (type unknown) is at Entebb

SECRET

PAGE NUMBER: 17

UNCLASSIFIED

DAIE TIME

04/08/94 12:03

04/08/94 12:25

04/08/94 12:52

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

e, Uganda: three MI-8 Helos are in movement from Zimbabwe to
Bukoka, Tanzania (to arrive approx 6-8 hours): an Antonov 3

2 is in Nairobi and is prepared to carry fuel forward to Buk
oka to refuel helos. Garms stated that the UN (specific offi
ce unknown) has authorized WFP aircraft movements for the ex
traction of UN personnel and that additional-capacity could
be utilized by Amcits. He acknowledged that this activity
was not being accomplished in coordination with any national

plans on the part of the US, France, or Belgium. Fisher re
quested Garms inform by message RWG, JCS, EUCOM, and USUN. G
arms will send soonest by NIACT. Fisher passed above to JCS
J3 JOD. .

Coordinator contacted by German Embassy. Freischlader wante
d to know if us was going to evac its citizens and would we
consider evacuating 175 german citizens in Kigali:. Coordina
tor told Freischlader that she would pass on the info and wa
s sure that it could be accomplished. Coordinator noted tha
t someone would contact Beck, area officer for Africa at 298
-4235/6.

ACTION ITEM
Contact with AmEmbassy Kigali

In conversation with Econ off. Lane, Lane reported that embas
sy ad received information that UNAMIR troops had unilateral
ly withdrawn from the Ambassador's residence after the situa
tion had calmed down. Lane requested that RWG contact UNAMI
R regarding the transport of one block to Ambassador's resi
dence ofr-ifami ly, composed of Mrs ·I I and two shaken c
hildren. ~ also requested that UNARIR return to secure t
he ambassador's residence. Because of complications with th
e U.N. mandate, RWG 10 will temporariliy place this issue o
n hold as RWG ascertains UN situation regarding Chapter 6 an
d Chapter 7 operations and encompassing mandates of each. r-1
r--lfamily residence has gates marked CRS is one block on~
~oad from ambassador's residence •across from paved road'
. . Coordinator and IO will work issue. Post also trying its
end to affect! !transfer from residence. CONTINUED. B6

B6

SECRET

PAGE NUMBER: 18·

UNCLASSIFIED

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

DAIE TIME

B6

04/08/94 13:00 Based on a tas~ing from Prudence Bushnell and Anthony Quaint
B7(C)on,l I<DS) and I !<PM) coordeanted for a B6

04/08/94 13:00

04/08/94 15:09

04/08/94 15:30

04/08/94 15:36

04/08/94 15:37

04/08/94 15:40

EUdM assessment team eo ueploY eo Burundi
The Assessment Team will consist of 6 military personnel
They should arrive in Burundi 4/9

INCOMING FAXES
Communque de presse issued by MFA makes
mention of evacuation
Communique official du Gouvernmente issued by
government of Burundi

RPF Commander Kagame told US contact that the RPF forces in
·the North ar attacking South and are going to cross the DMZ.
Kagame estimates their arrival in Kigali tomorrow. The RPF
rationale is that the ceasefire and the Arusha accords have
been broken, their forward batallion has come under attack a
nd are threatened, and that the Rwandan army has been killin
g members of the transitional government as well as making e
thnic repraisals. RPF says the UN is unable to control the
situation. Kagame says the RPF will not interfere with the
expat departees and will cooperate with UNAMIR and foreign
government
representatives in Kigali. Kagame says that he will c
all contact from Kigali in the morning.

RWG drafted nite-note for Secretary on actions taken regardi
ng Amcits in Rwanda.

US source for above was directed by RWG to advise RPF Cornman
der Kagame that the US position is that we do not encourage
further violence in this already tragic situation. The US
is gratified to know of the expressed willingness of the RPF
to accommodate expat departures and to cooperate with UNAMI

R and foreign government representatives in Kigali.

RWG contacted AmEmbassy Kigali to report the RPFs movement
South toward Kigali as well as to get a situation update.

NIACT immediates from: Paris # 09625; Brussels 04005 passed
to S-Beth Jones & Mark Grossman; P-Bruce Thomas; M- Harry Ge

SECRET

PAGE NUMBER: 19

UNCLASSIFIED

DATE TIME

04/08/94 16:00

04/08/94 16:20

04/08/94 17:00

04/08/94 17:17

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

isel & Marsha Barnes.

TELCON PERLOW/PARIS DATT-FAIRLAMB/BRUSSELS
By late this afternoon Batts had phoned Perlow in Paris and
DATT I ~in Brussels to confirm information regarding F B6
rencli ana Bel ian plans to deploy forces. At-· request of CMS
, Batts also handled two-three liason sit-rep calls with CIA
/DO/Africa, - B3

Ambassador Render called a briefing for the new shift coming
on to the working group. The security situation as of 1:00:
Fighting is continuing in residential neighborhoods away fr

om the center of Kigali. Approximately 200 RPF soldiers are
outside the CND compound (400 are still inside). Approxima

tely 200 Rwandans crossed into Ambassador Rawson's compound
fleeing a firefight. There is a seventh Day.Adventist schoo
1 near Mudende with American citizens inside who have manage
d to pay-off marauding mobs and remain asafe. The surviving

government ministers met with members of the military. The
head of the Gendarmes has been named head of the military a

nd is considered a professional with no political ambitions.
There has been a new PM and President named. We don·t kno

w what the name of the new Pres. is. There is no independent
confirmation of the ceasefire. The Rwanda-Uganda border re

mains quiet and Ugandan forces are not resupplying or aiding
the RPF. The Belgians are going to evacuate their citizens
through the airport. The French will secure the airport wit
h a 200 man team based in the Central African Reublic. DAS
Bushnell discussed the flow of paper and asked that one pers
on take charge of each piece of paper. The Desk-Officer for
Belgium reported that the Belgian MoD has submitted a forma

1 request for military support for a reinforced batallion (1
000-3000 men) no timetable has been set for the execution of
evac plans. The PM rep reported that a plane has departed

Stuttgart with a six-man team to assess the evac plans (from
Burundi. There is no US rubber-stamp for Belgian mission.
Tony Lake, Secretary Christopher and, DoD secretary are in

the DoD "Tank" reviewing several evac plans.

Jean L. Tyler Logger

-Security Situation - as of 13:00 our time, fighting
continuing, what continues has moved away from residential

SECRET

PAGE NUMBER: 20

UNCLASSIFIED
• • ,.;. ·-· • • •• ... < .. ·t~ • .:.l

DATE TIME

04/08/94 18:19

04/08/94 18:23

04/08/94 18:27

04/08/94 18:38

04/08/94 18:50

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

(American) areas. 200 Rwandan civilians jumped over
Ambassador's compound wall seeking covet (1 Kigali infant
reported killed) from stray fire. UNAMIR unilatterally left
RPF (Kagame) is making an offensive, will be in Kigali in
a.m. Stationed in the north, they will cross DMZ into south
could cause guerre civile. Max Robinson clear at PAS
level.
-French are going in to take the airport with 100 to 200 man
force from Bangui (C.A.R.) to aid in evacuation.
-Ceasefire in effect until 7:00 am Kigali time. French have
no reports of Kagame moving.
-French negotiations continue terms have not been agreed to
by the RPF.
-Ndide and Delare are still negociating location unknow not
face to face.
-Calm about 2-3 hours (since 8:00pm Kigali time) Trying to g
et DCM into embassy. UNDP holding security meeting tomorrow
about evacuation.
-Jean Kambanda or Banque nationale de Rwanda is new prime
minister
-Theodore Sindikubwabo new President 71 years of age part of
assassinated president's entourage.
-Jerome Bikanumpaka new minister of foreign affairs.
Current speaker of the assembly.

Until further notice, Embassy Kigali has been placed on
SUSTEL. No cable traffic should be addressed to embassy
Kigali.

Watch telephoned, indicating that cable to Nairobi providing
fiscal data for chartering an airplane has gone out as
State 93442.

INCOMING FAX
Rwanda

Qi
Military Data Sheet froml

city maps also from.---=======::::;---'

Cop~ of all sitreps sent to OSD Rwanda Crisis Cell

Per I !request, Batts contacted her father to let
her ~p-a~r~e~nTt~s~k=n~o~w that they are safe. Her Father can be
reached on I lin case of

SECRET

PAGE NUMBER: 21

UNCLASSIFIED

Bl

' B6

.-....

DATE TIME

04/08/94 19:02

04/08/94 19:10

04/08/94 19:47

04/08/94 20:02

04/08/94 20:09

04/08/94 20:13

04/08/94 20:20

04/08/94 20:30

04/08/94 20:35

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

emergency.

Night note delivered by e-mail. 19:04, Beth Jones informeed
us that it was unnecessary.

As of 19:00 US Tarnoff designated the Rwanda-working group
to be the Rwanda Task Force. TFRWOl

Amb Render spoke by phone with Embassy Kigali DCM.
Ceasefire in effect curfew also in effect.

Mr.Tcheyall, Dep. Chief for Agriculture called requesting
help in evacuating World Bank staff members. Phone number
for Tcheyall - I I Phone number for Julio Gamba B6
World Bank Rep. J.n KJ.gah I ~ Coordinator noted B6
that there might be charges for such elp.

INCOMING_FAX
Draft letter from Boutrous Boutros-Ghali to

President of the security Council,·Colin Keating in NY.

Nairobi S/GSO Wayne Bush telephoned RTF to acknowledge recei
pt of State 93442, the cable providing fiscal data to chart
er an airplane. He indicated that they would find the owner
of the desired plane, even though it was after 2am local tim
e. B'ush talked to William Campbell, and asked about timing,
destination, and number of flights. campbell indicated that
we did not yet know those answers, but that Bush should get
the plane and stand by for additional information. Bush als
o indicated that he could make no estimate of the cost of a
late-night charter, and Campbell told him that this was unde
rstood when the cable was approved.

INCOMING FAX
From HQ USEUCOM regarding EEI"s for support of

NEO operations in Rwanda. Scott Fisher responded.

OUTGOING CABLE
Sitrep 6 transmitted to OSD

Coordinator spoke with Leonard Lange Bujumbura Charge and
instructed him to go immediately to the embassy to read
and answer a FLASH CABLE from US Tarnoff.

SECRET

PAGE NUMBER: 22

UNCLASSIFIED

DATE TIME

04/08/94 20:36

04/08/94 20:49

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

INPUT FROM PM LOG
-I spoke with Lt. Cmd.~ tf JCS J-3J I

1 Jabout the dispat n Ot C-I l's fromhe1n Me1n to Momba B6
sa.e said that details on number of planes, load, departu
re time, etc ••• is still up in the air. --1- ·told him to conta
ct us as soon as anything firms up, so that we can work on g
etting flight clearances. He is waiting for EUCOM to come u
p with its plans, which should occur early Saturday morning.
by AHM. .
19:04 - Spoke with Janice Meadows of the Canadian Dept. of
Foreign Affairs. She said Canada will deploy a Dept of
National Defense Hercules C-130 from Ancona Italy to the
Rwanda theatre (probably to Nairobi) in the next 24-36 hours
She said the Canadian MOD is in touch with the Pentagon on
particulars. Originally they planned to send the plane to M
Mombasa "but you Yanks have it sewn u .• by AHM
18:53 - Our li.aison at JCS said that DOD is takin
g the following steps as a resu o ecisions made at
today' s Christopher/Perry/Lake meeting: MARG to offload four
H-53 helicopters in Mombasa. There they will link up with

some KC 130 tankers, load a Marine rifle company and fly to
Bujumbura tomorrow. C-14l's will be flown down to Mombasa
from Rhein Mein. They probably will not fly on to Bujumbura
EUCOM is working to come forward with its recommended course
of action. DOD is concentrating on getting our people out
as soon as possible. by AHM
18:20 - L/PM Ed Cummings informed us that if we are going to
provide DOD services to airlift Belgians on a NON-REIMBURSA
BLE basis, then we will need to get a Sec. 506 Presidential
determination and we will need to inform Congress one day

INPUT FROM PM LOG CONTINUED
ahead of time. The person to contact to do the paperwork is

I ~f DRSA. He can be reached at home at B6
I If the airlift is to be done on a REIMBURS""'A'"'B"'L"E..----J B6

basis, then we can just do it via the usual Execsec letter.
H reportedly has already canvassed key Congressional staffer
s and obtained their general concurrence with U.S. military
support for an evacuation. by AHM
14:05 - Jan Meadows of the canadian Department of Foreign
Affairs (613-996-8885) called for an update on our evacuatio
n planning. She siad Canadians were trying to get involved

SECRET

PAGE NUMBER: 23

UNCLASSIFIED

DATE TIME

04/08/94 21:13

04/08/94 21:20

04/08/94 21:23

04/08/94 21:38

04/0B/94 22:00

04/0B/94 22:01

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

in Brussels military planning process, but were getting the
cold shoulder from the Belsgians. There are 200 Canadians
in Rwanda. Canada has an aircraft in Italy (for the
Sarajevo airlift) which it is prepared to dedicate for
Rwanda evac if necessary. by AHM
I suggested that Canada have its DATT in Brussels contact

DATT regarding info requests and resources Canada can provi
de, and to contact EUCOM with the same information. by ARM

Cable to Paris and Brussels re: information sharing with pos
ts went to OP center for transmission. Posts are requested
to encourage host governments to provide informaiton to
their Kigali posts, with instructions to share with AMEMB.

INCOMING DIP NOTE
From the Belgium Embassy Frank Geerkens, Counselor
Requesting U.S. forces to provide support.

21:45 - EBrocking called Belgian Emb. to see if they would
reimburse for the support requested. Call returned and
GOB agrees to reimburse and would like to keep cost as low
as possible. Contacts had reports of French movement.

INCOMING CABLE
Nairobi 06325 -African airlines (charter Co.)

Boeing 707 has been placed on Standby to support. evacuation
of amcits in region. Aircraft is currently reserved for ust

through 1800 local time, sunday April 6. (sic) Company
can make the aircraft available after that time if necessary
Airline requests that we provide four hours' notice of take
off if possible.

3:20 Kigali time
Embassy Kigali called Taskforce to say that a plane flew
over and shelled the area pretty heavily. She said that
the ceasefire is not holding. After the shells there were
shots fired. Laura Lane, said she heard some gunfire
at about midnight also. Messages were passed to Lane from
relatives of staff and.the Ambassador. Quiet again at 21:53

FRENCH troops are on the ground in Kigali and there is
gunfire. Mr. Moose briefed Task Force.

Demarche cable went to Uganda asking Amb Carson to talk
with GOU.

SECRET

PAGE NUMBER: 24

UNCLASSIFIED

PATE TIME

04/08/94 22:18

04/08/94 22:20

04/0B/94 22:51

04/08/94 23:05

04/08/94 23:08

04/08/94 23:10

04/08/94 23:12

04/0B/94 23:17

04/0B/94 23:32

UNCLASSIFIED

SECRET

MGRW01 RWANDA MQNITERING GROUP

-Coordinator spoke with Leonard Lange, Charge in Bujumbura
Burundi over the.open line. Also spoke with Special UN
Rep in Kigali.

Grassman/Mcaleer delivered to Max Robinson on the Belgian
support request. -- ·- -·--· -- ··· - --

LShestack, USUN called to report that the French landed in
Kigali w/3 C-130's with 50 Belgian troops each aboard.
The airport is secure. Information came via UNDPKO,
General Dallaire.

Post reports no activity. They have been instructed by UCOM
to listen for every sound. Standing outside the Embassy bui
lding, 2 small arms shots were heard a few minutes earlier.

J-5 Gen Clark and DATT talked on the open line. DATT report
ed hearing aircraft at 0315 Kigali time. There have been se
veral shots and possible mortar rounds over the past hour.
DATT says they're not in danger. Today was quieter than
yesterday. They are located in a space near the Comm Center
by PM -1 I B6'

Coordinator Arlene Render telcon with Charge Steve Browning
in Tanzania regarding request for clearance in Mwanza,
Tanzania for bad weather or refueling stop for U.S. aircraft
Also need diplomatic overflight clearance for a C-141
entering Tanzanian air space at VORTAC identifier KMI at
091545Z Cable from air mobility command will follow.
by Alice Moore.

DATT in Kigali reports one large explosion "probably a
mortar round from the direction of the airport.

Coordinator A. Render telcon with US Amb Bazeal: We need
clearance for arrival in Mombasa of lBO marines by the
Pelletreau. Amb Brazeal gave clearance in principle and
said he will get back to us but "we can get sta~ted."

SWO - Pete Petrihos reported that Max Robinson said that the
Belgians will charter a Sabina 747 for their troop movement

SECRET

PAGE NUMBER: 25

UNCLASSIFIED

Bl

DATE TIME

04/08/94 23:41

04/08/94 23:56

04/08/94 23:57

04/08/94 23:59

04/09/94 00:01

04/09/94 00:10

04/09/94 00:10

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

Estimated time of departure or destination unknown.

CDR I } talked. with Capt J I (AMC Dip Clear a B6
nces 618-256-1610. Advised him th c cnarge Browning
(Tanzania) was notified of Diplomatic clearance requests for
C-141 overflight from senagal to Mombasa.· · Capt-;-L I
advised that 4 C-14l's were scheduled for Mombas -<One from
Dakar, one from Diego Garcia, and two from Europe. They
would arrive at lBOOZ, 1335Z, 1615Z, and 1700Z. Kuslo is
aware.

AF front office reports that Asst. Secretary Moose spoke
·w/Wes Clark at JCS who agrees that staging from Entebbe is a
bad idea. The alternatives now being explored are Tanzania
and Bujumbura.

Telcon CMDI land LTC I I
Updated him on Act1on on the ground 1n K1gal1. Only new
info he had was that EUOOM (ETCC) had told Kigali to determi
ne from the Ambassador whether he wants to evacuate by air
or overland They'll talk to him at 0600 Kigali time.

Change in Logger - Jean L. Tyler logging out.

Reed Fenderick -- #1 Shift coordinator

coordinator render called for outgoing briefing.
pm - french landed 3 c-130s and 150 troops, and with belgian
s secured kigali airport. embassy heard their arrival, fire
for hour or so; confirmed this infor with un commander via

usun. eucom (etic) has an open line to embassy kigai, as do
es the task force. In Burundi, charge is attempting to get

gob permission to land 3 ch53 helicopters and 4 c-130s, slB
0 marines, 35 airmen for staging. coming from mombasa. two
hours from permission received to when they could be in plac
e. there are 4 c-13ls in the area, 1 from dakar, 1 from die
go garcia, 2 from europe, all to go to mobasa. by 1800 z ap
ril 9. eucom spoke to kigali. evac by air or land? eucom
will ask ambassador rawson's opinion at 6 am local or so. b
elgians·have requested airlift support. will be on reimursa
ble basis.

changeover continued
tanzanians have asked for our assistance in evacuating 25 di

SECRET

PAGE NUMBER: 26

UNCLASSIFIED

DATE TIME

04/09/94 00:10

04/09/94 00: 14

04/09/94 00:21

04/09/94 00:35

04/09/94 00:50

04/09/94 01:04

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

plomatic families.
arriving on shift: amb. flaten , director; reed fendrick, c
oordinator, mary beth leonard, deputy coordinator; io, bob f
eatherstone; ca, jim shuler; ds,l leur, mark!J\'(C)
ark davison . .

changeover continued.
assistant secretary moose reported that there are problems w
ith bujumbura staging because the military might not appreci
ate the exercise. we owe charge lange an answer on ordered
departure reclama. our instinct is to heed lange, will also

he.lp convince burundians on our request for staging. qua in
ton is willing to tell lange he can defer first departures b
y 24 hours. voluntary departures can ofcourse go as they wi
sh. this sentiment reinforced bY prus bushnell's meeting wi
th madame_kinigi, need reinforcement of comforts; withdrawal
of our people is the opposite.

moose's conversation with general clarke, jcs, back-up possi
bilities,· talk to tanzanians. there are three options. (10
overflight to bujumbura direct (1-c-140 from senegal), (2)

overflight direct to kigali (as french say things are better
than they thought)(J) stage from tanzania.

laura lane to tf
ungroup arrived at I I house- 2 kids and mrs.l ~re
at the ambassador's res1dence now. ~--~

laura lane to tf
laura did a perimeter .walk, went outside embassy wall, tank
is still there, four soldiers, no reinforcements visible.

NMCC (Col~ t passed infro from J-3/EUCOM that
French wee 1n cntrol of all bu11dings at airport.
There were 200 French troops on the ground. A 5th
aircraft·was inbound to Kigali at this time.

PM Rep telecon with Nairobi (KUSLO).
on phone with Kigali instructing them
cryptographic material and equipment.
destroyed some.

KUSLO - Cptc_l.....,..---'~as
how to dest~uce
They had already

Amb. Flaten to charge' Lange at the residence of acting
President. Also present were Minstry of Defense, Minstry

SECRET

PAGE NUMBER: 27

UNCLASSIFIED

B6
I
i

B6

DATE TIME

04/09/94 01:05

04/09/94 01:10

04/09/94 01:28

04/09/94 01:30

04/09/94 01:30

04/09/94 01:35

UNCLASSIFIED

· SECRET

MGRWQl RWANDA MQNITERING GROUP

of Foreign Affairs, Chief of Staff of Army, and finally
UN Rep Abdullah. After long discussion GOB gave o.k.
and asked for dipnote to describe mission. Moose, White
House for Clark, Lt Gen WClark (J-5) were informed.

Joyce Leader inquired about French troops coming·· into the
town to secure roads. TF promised to inquire with JCS.
RPF radio announcement: RPF is reacting to murderous
activities of the Pres guard. Anyone standing in the way
will be considered an enemy.
Communique' by one who assumed Presidency (former speaker)
three tasks are: l) establish order; 2) pursue contact
with RPF for form broad-based transitional govt within UN
timeframe (6 weeks); 3) how to resolve question of famine
and return of displaced persons.

Reed Fendrick-Steve Browning (DCM Dar Es Salaam) telcon
re flight clearnces over Tanzania, Browning needs specifics.
We passed him the ETCC phone number and we passed JCS/J-3
(Col. I I Mr. Browning • s number to coordinate directly . B6,
on spec1f1cs of overflight.

Nairobi to Reed Fendrick. Amb; Brazeal says evacuees
should be delivered to Nairobi, not Mombasa, no one in
Mombasa to take care of them.

KUSLO Nairobi cable stated: "Govt of Kenya (GOK) has given
US blanket clearance to conduct Rwanda NEO Ops from Kenya.
We were given blanket clearance to operate all helicopter~
and KC 130 aircraft to/from Kenya to other countries as we
deem necessary to accomplish Rwanda NEO".

CDR I I advised J-3/LCDR I t and J-5/
Cptl lthat aircraft evacuating peoplerom Rwanda,
com1ng to Kenya, should land in Nairobi, NOT Mombasa.
Amb. Flaten recommended this to Gen Sheehan (J-3) earlier.
This info on Kenya was from our charge• in Nairobi.

McAleer-Grassman covering official request from Kingdom
of Belgium for us military support. TF informed 0120 hrs
Saturday that "J-3 has told EUCOM to execute," Lt. Col.

1 kNati?n~l Military Command Center. Reported EUR
rep Mar Dav1s1on.

SECRET

PAGE NUMBER: 28

UNCLASSIFIED

B61

.$

DATE TIME

04i09/94 01:40

04/09/94 Ol: 53

04/09/94 01:56

04/09/94 02:00

04/09/94 02:00

04/09/94 02:05

04/09/94 02:10

04/09/94 02:10

UNCLASSIFIED

SECRET

MGRWPl RWANDA MQNITERING GRQUP

Lange spoke with Fendrick regarding ordered departure.
Despite earlier understanding of request for 24-hour delay
of ordered departure, planning remains actively underway.
Commercial airlines still flying in/out Bujumbura. Leaving
in groups of 3-4 over next week.

Laura Lane - TF. DCM not expected in Embassy because no
escort is available. How can Amb contact Amb. Flaten?

Gen Clark - Amb. Flaten. Amb. Lawson will try to reach
TF via his radio link with EUCOM.

Dar ES Salaam - TF. Charge• Browning informed Fendrick
that Tanzanians have offered Tanz commandos to drop into
Kigali.

PM passed to JCS/J-3 the cables from Nairobi on the 707
that has been placed on a 4-hour standby.

Fendrick talked to Steve Browning at Tanzania~ Browning
has not heard from EUCOM on specifics of the Tanzania
overflight. He is now calling th ETCC-JCS/J-3 has not
received details for overflight.

JCS/J-3 - PM Rep. Plan for airlift of the Belgian forces is
for five C-5's. Current location of aircraft is two in

Rhein-Main, 1 in Lakenheath, and 1 is emonte to Sigonella,
but is returning. Crew sect makes aircraft available at
lOOlOOZ. Troops will be carried in Sabina 747/727.
Four C-5's to Melbrook and 1 to Cologne.

EUR rep Mark Davison called AmEmb Brussels AF watcher Jeanne
tte Dubrow toinform her that J-3 had told EUCOM to execute t
he Kingdom of Belgium's request for militari l::is:i:a; supp
ort. She instructed him to call DATT, Col. I In
telcon to Col. I 1 EUR rep. Davison in or a 1 t :J-3
instructions to Eucom to execute the Kingdom of Belgium's re
quest for logistical support. Col I [nfomred Davison
that.a EUCOM J-3 planner from Stuttgart had arrived. Their
operating assumption is that the operation will be a "combin
ed evacuation (French-Belgium, U.S. or British national, any
one who wants to get out:"' Davison so informed coordinator

SECRET

PAGE NUMBER: 29

UNCLASSIFIED

B6
I
I

DATE TIME

04/09/94 02:13

04/09/94 02:28

04/09/94 02:29

04/09/94 02:40

04/09/94 02:50

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

Fendrick who said that though the details of evacuation had
not yet been worked out, EUCOM should continue to operate on B6
that assumption. ! Jasked if the Ambassador in Kigali
had decided to ev cuate a d was told by Dav1son yes. Davis

on relayed details of readiness/status of requested USG supp
support in response to Belgium request, this information
from Cmdr. I I 5-C-5s 4 wi 11 load equipment in
Melsbrok; 1 in Cologne. These planes were now in
Rhinesmule (4) Laney Heath (1). Earliest departure would
be lOOlOOZ. Paratroopers would be transported in Sabena
747s and 727s. Name o J-3 planner from·stuttgart is:
Lt. Col. J-3 EUCOM, I I Col.
I l1n orme av1son that the Kingdom of Belgium knows t
that we are providing the requested support. Col. 1 I a
also informed Davison that British had requested the Bel1gum
government to get their citizens out. Davison informed
Coord Fendrick.

Joyce Leader - Amb. Flaten. Rawson still wants to go
overland if UNAMIR or Rwandan army escort community
afraid to go out by air -- worried about being shot as
President's plane was. No assurance ability to get an
escort. would need same security negotiations to get to
airport as to border (i.e. need escort)

I J(OFDA Duty Officer) called to say that two
C 141 Sotti s carry1ng plast1c sheet1ng to Mozamb1que .
have been placed on hold due to the crisis in Rwanda.

Laura Lane - TF. I

I I
LTC I tEUCOM Intel Cell) STU-III -·"Ambassador
has dec1dedo go out by land. Amb. will stay plus 4
(Including DATT). EUCOM working hard to assess threat.
Gendarme will escort him to the 'border. One unit in front,
one in back. The concern is to get out of town, the
countryside is safe."

Laura Lane - AF/EX regarding consular closeout and admin
matters. Ambassador wants to evacuate. Report of

SECRET

PAGE NUMBER: 30

UNCLASSIFIED
' .. ·- .: .

Bl'

B6'

DATE TIME

04/09/94 03:05

04/09/94 03:15

04/09/94 03:30

04/09/94 03:35

04/09/94 04:00

04/09/94 04:20

04/09/94 04:.40

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

3,000 civilians were killed -- no Americans killed or
injured.

Request for Assistance. Embassy Nairobi asked if Kenyan
diplomats could be evacuated with u.S. Germans,
Tanazanians, and Kenya World Bank have all asked for
assistance in evacuating. In principle, they will join
any convoy.

Phone call with JCS/J3/JOD. Col~ ~eported that B6
C-l30's/H-53's are airborne en r ute toumjumbura [this was
converted by Gen Sheehan at 0326 that the aircraft will
hold for 45 minutes]. Three convoys are scheduled for
llOOZ, 1200Z, and l300Z. Ambassador plus two will stay to
last convoy.

Upon instructions of Ambassador Flaten, EUR rep Davison
called AmEmbassy Brussels Julie Johnson to inform her
that previous conversation with Amb Flaten was not up­
to-date. Request for logistical support had been approved
and was being acted upon by EUCOM. Also informed Johnson
concerning status of C-5 aircraft. Johnson inquired
regarding deployment of US Marines on secure line.
Davison relayed information from Cmdrl r- USMC B6
troops were being transported to Bujumbura from
Mombasia to be staged for Kigali.

Convoys leaving todday at 0900 from 3 consolidation points.
American school, Int'l school, and Ambassador residence
received assurance from UNAMIR that RPF will not fire on the
convoys.

Fendrick - Dar Es Salaam to alert govt of Tanzania to
imminent departure of American convoys so that
Tanzanian personnel might arrange to meet them.

Laura Lane advised of departure plans -- Canadians and
Kenyans; German may be
Brits advised, but going to Belgrade. DATT and UNDP
verifying order that Rwandan troops radio net that none
would be fired upon. Laura couldn't get through to
the Tanzanians. ·

Fendrick, CdmrLI ________ ~tol~ I<DATT in .Brussels),
and J-3 Gen Sheehan disctlSSea 1 .. ____________ __,1

SECRET

PAGE NUMBER: 31

UNCLASSIFIED

B6
Bl'

DATE TIME

04/09/94 04:40

04/09/94 04:43

. 04/09/94 04:45

04/09/94 04:59

04/09/94 OS: 00

04/09/94 05:01

04/09/94 05:10

04/09/94 05:13

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

J-5 reported that 2Xc-130 will aim at 1030Z, and 2XC-130
and 3XH-53 arrive 1215Z in Bujumbura.

Max Robinson - Fendrick reagarding our DATT in Beligum
view that Belgian is dissatisfied with US overland
evacuation plan; they thought they would come out with Belig
urn airlift. Robinson stated, "If Gen Shali doesn't want to
commit us forces in Belgian evacuation, it's his call."

The Secretary - Amb. Flaten for update on situation.

JCS/J5 reported that 2X Cl30's will arrive Bujumbura
at 091030Z and 2X C-130s and 3 H-535s will arrive
Bujumbura at 091215Z.

Laura Lane - TF. AmEmbassy Kigali advised Amcits to move
:o a:sembly points on the ground,1 I

-I I Problem with with l3iticltS crtlldten ot
wan ans -- whereabouts unknown.

AmEmbassy Paris - Fendrick. Deputy Pol Con advised that
they could not answer State 93766 re US-France-Belgium
coordination.

The Secretary - Amb. Flaten. The secretary requested to
speak to Amb Rawson, who was not available, within the

SECRET

PAGE NUMBER: 32

UNCLASSIFIED

Bl

DATE TIME

04/09/94 05:14

04/09/94 05:34

04/09/94 05:53

04/09/94 06:00

04/09/94 06:00

04/09/94 06:05

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

next 40 minutes.

Laura Lane - TF, Reports that Tanzanians are aware of
US plans. No ETD -- instructed people to bring food and
water in case they have to stay overnight. Amb. Flaten
advised Laura of the Secretary's request to speak with the
Ambassador.

Laura Lane in TF that convoys scheduled to leave at
12:00, 12:30 and 1:00 EDT.

french presence in kigali
amembassy nairobi attended a meeting at the belgian embassy.
the french report they are in control of the airport in Kig

ali. 500 french troops there now, 1000 by the end of the da
y·. they intend to evacuate from the· kigali airport. the fre
nch planes that came from bangui may evacuate the french to
bangui. the belgians want to go to nairobi. c6ndi tion of r
oads around the airport are unknown {ie weapons fire from th
em) there are unconfirmed reports the germans and canadians
got through to Buj but the road south is clogged with refug

ees.

Laura Lane in Kigali confirmed that travel authorizations
had alread been prepared as per the Emergency Planning
Handbook. She was given the fiscal data and the cable
granting authority to complete the orders in conversation
with Sonja Rix.

The Secretary and Amb Rawson spoke via HF radio
through Kigali and Nairobi via the Watch.

Sonja Rix- Elaine Shunter {sp?), Admin Counselor in
Nairobi, is convening mini task force to prepare for
arrival of evacuees. Shunter gave readout of meeting
at Belgian Embassy in Nairobi as follows:
- French in control of airport; 500 troops now 1,000 by
night fall in Kigali from Bangui Possibility will return
to Bangui;
- Belgians will evacuate to Nairobi;
- Priority is to execute. evacuate from Kigali

*Road sooth to Bujumbura may be clogged with refugees,
some Canadians and Germans got thru but route was

SECRET

PAGE NUMBER: 33

UNCLASSIFIED

DATE TIME

04/09/94 06:06

04/09/94 06:08

04/09/94 06:12

04/09/94 06:20

04/09/94 06:32

04/09/94 06:34

04/09/94 06:44

04/09/94 06:50

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

reportedly clogged. Canadians are trying to confirm
this.

- Nairobi communicating with Kigali on clogged route;
- France had no information on roads to/from airport

area surrounding.

embassy paris report from dominique pins at the elysees
that the french are fanning out from the airport. ask if it
is true 200 marines landed in bujumbura? are they going to
kigali? would they be available to protect non-amcits, und

erstanding that this is their first priority? the rpf is he
aded south to kigali.

Judy Johnson (Brussels) wants readout of Charlier-Sheehan.
She said that she had a report from Beligum military that
Canadian head of UNAMIIC says UNAMIIC should also leave
Kigali -- can we confirm?

embassy kinshasa inquiry. is there any indication of amcits
headed into zaire? fendrick responded that a handful might
be, but the main evacuation route is south to bujumbura. t

he embassy should use missionary contacts to determine if an
y amcits come through, and be prepared to assist them.

EUR Command Center Stuttgart reports 4-KC l30's and 180
marines will be in Bujumbura by 1300 Zulu. They will not
be continuing to Kigali, as the US citizens are traveling
by convoy to Bumjumbura. French foreign ministry want to
know if Marines will be in Kigali and could protest
all foreign citizens. TF coordinator responding to Paris
appropriately.

judy johnson, embassy brussels, relays (informally) beligan
request - can a mash hospital be flown to kigali?

Laura reported that each convoy has GSO vehicle
estimating from number in first group.

TF - Embassy Brussels. Can us provide assets to
Belgians to assist Beligum citizens -- claims Sheehan/
Charliet agreed joint planning

TF - Embassy Kigali telcon. The first convoy of
Americans departed Kigali at 0650 EDT with about 75

SECRET

PAGE NUMBER: 34

UNCLASSIFIED

DATE TIME

04/09/94 07:15

04/09/94 07:25

04/09/94 07:25

04/09/94 07:30

04/09/94 07:48

04/09/94 07:54

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Americans in 20-30 vehicles. Two Rwandan escorts with
rifles accompany the group.

mike barnett, usun, phoned for an update. leonard told him
a convoy had departed overland for burundi. relayed embassy
brussels query, any confirmation that unamir wants to leave
ruanda? barnett said the mess·age from the secretariat yest

erday was that if foreing nationals go, unamir should go.too
no news about a security council meeting today, but there

probably would be given events.

mary beth leonard to judy johnson brussels. now have a form
al request from the belgians for the assistance asked inform
ally earlier. I Bl

captain johnson, marine corps command center to reed fendric
k. 90 marines landed in bujumbura, 190 more will land at 15
00 z, and three helicopters

Sonja spoke with Lyn Munn, GSO Bujumbura. Reports that
local hotels have been alerted for reservations, rec"d
fiscal data and will go to border to meet and get info.
One plane just arrived--no sure from shere. First convoy st
oped at Gendarwe Road Block on road to Butane• before
bridge road block Gendarnes. Four soldiers searching
vehicles and checking IDs.

bill march in rome forwardedreport from executive directorof
wfp. french have 5 transport planes ai kigali and 180 troo

ps. goal is to tgake out fr and be nationals.. 200 more tro
ops this afternoon (note this contradicts previous ino) belg
ians arriving later. wfp plans to take people out tomorrow,

as road to airporti is currently unreachable from the city.
rebels have slowed movement toward kigali significantly no

w that french are there. un forces confined to -hotel. wfp e
xpects 2 helicopters and 2-c-130s to arrive in kigali. cont
act at un, for security is diane russler

embassy kigali reports second convoy of 35 people left right
after the first; third convoy left at 0750 with 20 people.

SECRET

PAGE NUMBER: 35

UNCLASSIFIED
-~.41 - > l" .. ::-:· -·:.a~ --

DATE II ME

04/09/94 o8:0o

04/09/94 08:20

04/09/94 08:20

04/09/94 09:56

04/09/94 10:04

04/09/94 10:12

04/09/94 10:32

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

1st convoy had to pay a bribe lOOOrwandan francs per person
to pass a bridge/road block

Pru Bushell -- #2 Shift Director

Coordinator Arlen Render called for a review of events
during the last shift and tasks for the day were assigned.

mary beth leonard briefed beth jones, s, on developments sin
ce sitrep 11

Embassy Kigali reports that the first convoy has now passed
Gitarama and is now travelling without security escorts from
the Rwandan army. The second convoy will shortly be passing
Gitarama and the third convoy is enroute to Gitarama.
Embassy Bujumbura reports that their RSO, GSO, 3 USAID
officers and the medical officer are enroute to the Rwandan
border to meet with the convoys when they cross the border.
One of their vehicles has long-range radio capability when
the convoys cross the border they will radio Embassy
Bujumbura, who will relay to the Task Force the condition
and the arrival times of the convoys. Embassy Bujumbura
GSO compound will be utilized as a parking area for those
vechiles from the convoy that are owned by the USG and its
employees.

Embassy Kilagi has requested that US military helicopters
not repeat not cross Rwandan airspace to monitor the
progress of the convoys. They did request, however, that
the Secretary pre-approve the use of the Marines in the
event that the convoys should require US military
assistance. At 1023 the Embassy is reporting that the UN
is sending the first convoy.

Status Report: Harty Lane Te1econ
-- All 258 Americans known to Embassy Kigali have been
contacted with evacuation information. All, with one
exception, have indicated a desire to leave Rwanda and are
in various stages of their efforts to do so.
-- Three convoys have left Kigali. All are marked with
white flags and some vehicles also have American flags.

SECRET

PAGE NUMBER: 36

UNCLASSIFIED

DATE TIME

04/09/94. 10:40

04109194 10:46

04/09/94 12:02

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

Each convoy has food, water, and a medical kit. Aside from
these three enroute, no additional convoys will leave
tonight due to darkness
-- Embassy Kigali estimates a 3 to 3 and l/2 hour ride to
the Burundi border and a 2 hour drive from the border to
bujumbura
-- Convoy #1 is led by PAO Bruce McGowan Approximately
75 people.
-- Convoy #2 is led by Bill Martin (AID Population officer)
Approximately 35 people.
-- Convoy #3 is led by AID Employee Kurt Fuller 19 people
Convoy Instructions
If stopped or challenged, convoy leaders are to initially to
respond that they believe they are not to be subject to
identification checks of any kind,

Continue -- Convoy Instructions
If convoy leaders are not persuasive, they should bribe
their challengers.
-- Convoys should check in regularly to Embassy Kigali with
status reports. During the first of those reports, convoys
1 and 2 reported no problems. Convoy 3 was challenged at
the bridge and asked if any Beligians were on board.
Replying in the negative, the convoy was allowed to proceed.
-- Convoys will be accompanied by gendarmes (number unknown)
as far as Butari.
-- Embassy Bujumbura has stationed a consular officer and a
regional security officer at the border in anticipation of
arrivals.
-- Embassy Bujumbura will coordinate with Kigali and the
Task Force on arrival information and manifests as soon as
pos.sible after arrival. CA will begin calling next-of-kin
contacts once' arrival information is confirmed.

Embassy Kaligi reports that the first convoy will reach the
Burundi border within 30 minutes. The second convoy within
an hour and fifteen minutes, and the thrid within a hour
and thirty minutes. At the time of this report the
third convoy was reported to be 14 kilometers south of
Gitarama.

Laurie Shestack, USUN, to advise of 12:00 UN Security
council meeting. Meeting would be to receive briefing

SECRET

PAGE NUMBER: 37

UNCLASSIFIED

PATE TIME

04/09/94 12:05

04/09/94 12:09

04/09/94 12: 11

04/09/94 12:25

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

on situation from UN Secretariat officials and to hear
from French representatives about their actions in Kigala.
Task Force Coordinator advised that US representative
should remain in listening mode. USUN replied that
Ambassador Albright concurred with this judgement.

Task Forced called us contact with RPF Commander Kagame
11:30 a.m. to inquire if Kagame's promised call for morning
4/9 had taken place. According to contact Kagame has not
called yet. Contact was instructed to attempt to initiate
exchange with Kagame and to pass on the following:
-- 1 USG understands and appreciate RPF int.ention to permit
expatriate extraction operations. USG hopes RPF will aviod
military operations west and south of Kagali along convoyed
departured route.

At appx. 11:50 a.m. on 4/9 the Task Force lost telephone
contact with Embassy on the open line.

Embassy Kalgi reported the following concerning its
classified and unclassified holding:
* Peace C~r:s Compound

* AID Com~~~l!!!!!IIU~===============~---,
I

* Embasst---,

Embassy Kagali was instructed by DS representative on the
Task Force 1

SECRET

PAGE NUMBER: 38

UNCLASSIFIED

I
I

I
Bll

DATE

04/09/94 12:32

04/09/94. 12:38

04/09/94 12:39

04/09/94 12:40

04/09/94 13:09

04/09/94 13:37

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

CA talked with consular Officer in Bujumbura and was advised
that it was crucial for them to report to the Task Force
two items. 1) We need a head count of the American
citizens who were evacuated as soon as they reach the
border and 2) We need a complete manifest of the Americans
as soon as they reach Bujumbura.

Embassy report that. they are up and running on communication
now 4/9 at 12:38 p.m.

Open line on Task Force with direct communication with
Embassy is also now up and running (up 4/9 at appx. l2:35pm)

CA talked to Nairobi Consular Officer, Marsha Von Durkham,
to ask if post would need a Consular fly away team.
Marsha says they are ok for now.. Appreciate the offer.

Embassy Kagali reports that the first convoy has reached
the border and has crossed over into Burundi. The 2nd and
3rd convoys are now at the border on the Rwandan side.
Embassy Kagali informs that the Rwandan border closes at
dusk. At this time the 2nd and 3rd convoys are standing by
at the·Rwandan side of the border. Convoys has been
instructed to standfast at the border until instructed
otherwise.

Rwanda Consideratin in UNSC
12 Noon April 9

A meeting of the P-5 ended at apprx. noon April 9, prior to
full SC discussion of the situation in Rwanda. Following
are highlights of the discussion:
* · The French informed the other P-5 that two issues were
distinct regarding the si tu·ation: (1) Protection of foreign
nationals and (2) the future of UNAMIR.

-- French said their deployment was to deal solely with
the issue of foreign nationals; they are coordinating
Belgium and the US on technical issues related to
protecting foreign nationals. ·

-- French said they did not seek UNSC endorsement of
their actions, which are purely humanitarian in nature.

-- French confirmed Belgian reports that the Kigali
airport is NOT yet fully secured: apparently, French troops

SECRET

PAGE NUMBER: 39

UNCLASSIFIED .. ·-·
--~~...;~~'1:4.

DATE TIME

04/09/94 13:46

04/09/94 13:51

04/09/94 14:06

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

hold the control tower but the runways and Kigali-airport
road is not yet secure ..
* Chinese said they did not oppose French operation to
protect their nationals by cautioned that sovereignty must
be respected. French responded that, to the extent they
were in touch with interim Rwandan authority, they had
approval for their actions.
* Russians took note of the French explanation; expressed
hope that the action would be limited in time and scope;

. asked if safety of other nationals (15 Russians, in
particular) was being considered: French said they were
coordinating with UNAMIR's mandate.

Continue Rwanda Consideration in UNSC
12 Noon Apri 1 9

* UK urged that French and Belgians (enroute). take into
account UNAMIR and not "abandon" UNAMIR forces without
consulting with the UN force.
RPF Communique
Following the P-5 meeting the RPF distributed a communique
in New York making the following assertions:
* The RPF totally opposes the provisional government;
* The RPF does NOT oppose evacuation of foreign nationals,

provided foreign forces limited their actions to such
evacuations.

* The RPF declares that it has launched an offensive to
liberate Rwanda.

Full UNSC meeting will begin shortly: SYG will likely
report on situation, make no recommendation for change in
UNAMIR status or mandate; French may report their actions
but will not request UNSC endorsement.

DS Task Force Representative on the instruction from the
Deputy Coordinator and DS Director Mulvey contacted Embassy
Buj. and requested that they establish hourly radio check
with the two convoys located at the Danish mission on the
Rwandan border. They were also instructed to ensure that
the Marines are alerted to the exact location of the Danish
mission in the event of an emergency.

The UN Operations Center reports that a convoy of 22
vehicles has arrived safely in Butari, Rwanda. The
Convoy was made up of civialian personnel and their

SECRET

PAGE NUMBER: 40

UNCLASSIFIED

i

DATE TIME

04/09/94 15;08

04/09/94 15:16

04/09/94 16:05

04/09/94 16;15

04/09/94 16:26

04/09/94 16:42

04/09/94 17:46

04/09/94 18:17

04/09/94 18:23

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

dependents.

Task Force received telephone call from UCOM Lt. Col.
I I Lt. Col. I !informed TF that
ucuM JUst received telephone call ttom Lt. Coli I
at Embassy Kagali. Lt.Col. I !informed UCOM that he
could hear heavy motar fire wiLIIIII xu kilometers of the
Embassy coumpound. He also stated that heavy automatic
weapon fire. was occuring within 5 kilomters east of the
Embassy compound.

USUN reports that Security Council discussed situation in
Rwanda. Secretariat had nothing new. French Representative
explanined his country's action in securing Kigali airport.
Council plans to meet again on Monday.

Coordinator Arlene Render heads briefing of prior events for
#3 Shift.

The first convoy led by PAO Bruce McGowan has arrived in Buj
umbura safely.

Ed Brynn -- Shift Director

Consular Ofcr Laura Lane reports that the Bio files. are almo
st completely destroyed and the Admin files remain.

Mary Grandfield (AF/C) was asked by Cindy Duque (World Bank
Security Ofcr) if there was a military evacuation. If so, th
ey had expats (4 adults and 2 children) who wanted to JOln.
She was advised to contact AmEmbassy Kigali or French Embass
y for more information.

Rwandan Amb. Uwimana called and spoke with deskoff Aiston.
He speculated that the Belgians might have shot down the
President's plane, pointing out that they had the weaponry
necessary and controlled the airport. He added that many
Rwandans believed this and complained that the whole process
of Arusha seemed to have been secretly designed to disarm
the Rwandan military. He said the subsequent killings were
an understandable reaction to the assassination of Pres.
Habyarimana.

Laura Lane (Consular Officer in Kigali) advised that the CPU
and Peace Cor~s had driven through Gikando (sic) ·in search

SECRET

PAGE NUMBER: 41

UNCLASSIFIED

B6

~·~

..• ~i'"-~~1

DATE TIME

04/09/94 18:29

04/09/94 18:33

04/09/94 18:59

04/09/94 19:41

04/09/94 19:47

04/09/94 19:52

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

of Amcits,·but had not found any at that time. They reporte
d that lots of bodies were in the streets. She noted that t
he UN Amcits wi·ll be evacuated with UN personnel. L. Lane a
dvised Deputy Coordinator that she will be off-the-air for a
prox. 3 hrs. for rest.

B. Wiley (AF/EX) was advised that the French consulate in B
uj. has spotted 42 vehicles entering the city. They specula
te the majority are Europeans but there is a possiblity that

some are AmCits. They are expected ·to reach the center of
the city in 15 min.

CA recieved a call from the Adventist compound in Rwanda, th
ey were suppose to have evac today. However they advised t
he Embassy that they would be leaving tommorow. They were w
aiting for the Belgian and the Rwandan gndame escorts. Ther
e is a total of 300 with 18 being AmCits. They also receive
d a call from a Mr .1 !whose parents were in the Gika B6
ndo area near the airport. He was worried about his parent
s whereabouts and welfare. The Embassy will accompany a Mr.
I ito their house tommorow assest cond-ition and escort

them back to the Embassy. Consular Officer L. Lane further
relayed particulars on those who will be evac tommorow.

AmEmbassy Kigali had received assurances yesterday from both
sides through UNAMIR that the convoy would not be attacked.

AmEmbassy has tasked the RWG to contact UNAMIR to reassure t
hat the convoys leaving tommorow will not be attacked.

Defense wants to insure that the Sec. of State and Defense c
oordinate their press statements for tommorow.

B. Wiley (AF/EX) per telcon with L. Lange in Buj. advised th
at the 42 vehicle convoy has reached city center, however th
ey have stopped at an unmanned military barricade. By radio

the convoy has contacted AmEmbassy Buj. which has contacted
necessary military cmdrs. to resolve problem.

At approximately 1845 on 4/9/94, I B6
I I 7th Day Advent1St church, called to St
ate that he had just talked to some of their people at the A
dventist university in Giseyne. He stated that they were ex
tremely worried because the troops and security guards guard

SECRET

PAGE NUMBER: 42

UNCLASSIFIED

DATE TIME

04/09/94 19:56

04/09/94 20: 11

04/09/94 20:15

04/09/94 20:37

04/09/94 21:27

04/09/94 21:32

. 04/09/94 21:46

UNCLASSIFIED

SECRET

MQRWOl RWANDA MONITERING GROUP

ing the campus had deserted and that "rioters" were invading :
the campus grounds.'--'~~-. lasked what military assista B6

nee the USG could provide. '--------'\was advised that somo
ne would contact him (TFl)

I (HQ EuCOM-JIC) tele#l I
~c~a~lrlre~a~rt~o~c~h~eck State was aware all ottic1al Americans leave

with the last convoy 1130 local time 4/10. Total of 65
Amcits will leave with first convoy (1000 local) and last
convoy. we relayed info on Seventh Day Adventists who are
at the university compound in Gisenye. The approximate 20
Amcits plan to leave with 315 person convoy 4/10 to Zaire.
Amcits will await Belgians/gendarmes to arrive to escort.

OAT CoLI lper telcon has advised that the cease fire
seems to be hold1ng. They expect to have two convoys leavi
ng·tommorow (1st at lOam and the 2nd at !1:30am). He reiter
ates the importance of contacting UNAMIR so that both groups
(RPF and Rwandan Army) respect the cease fire and not shoot
upon the convoy.

The convoy of 42 vehicles has passed the military baricade a
nd arrived in the city of Buj. It is not part of the offical
convoy. AmEmbassy Bujumbura's preliminary reports indicate
100 AmCits were among the convoy.

Per telcon with AmEmbassy Bujumbura, the 42 vehicle convoy
has been, identified as the official convoy#2 and #3. They a
re no longer at the Danish mission. Specifics will be relay
ed later.

Lt. Col. I lDOD phone I lis seeking to confir
m that 3rd coun ry nat. i~eaiate tam1Iy members of AmCits w
ill be included on C-141 Evac flights. He will contact PM R
ep when he confirms this assumption.

Bev Wiley(AF/EX) per telcon with AmEmbassy Bujumbura has con
firmed that convoy #1, #2 and #3 have arrived saftey. They
will leave tommorow on the 1st military flight between 7am

and 9am. If convoys #4 and #5 arrive in time they will leav
e on another flight late in the afternoon.

Asst. Secretary Moose at 21:15 asked for an update on Rwanda
and status of AmCit Evacuees. The coordinator briefed him p

SECRET

PAGE NUMBER: 43

UNCLASSIFIED

DATE .TIME

04/09/94 22:29

04/09/94 22:35

04/09/94 23:24

04/09/94 23:54

04/10/9 4 00: 04

04/10/94 00:04

UNCLASSIFIED

SECRIU

MGRWOl RWANDA MONITERING GROUP

er sitreps and advised him that they were in the process of
moving forward a cable from Sec. Christopher to Pres. of Bur
undi thanking the GOB for its ongoing cooperation. Asst. Se
c. asked RWG to try to move forward with a military to milit
ary message. He further advised that he would be in at 7:55

to accompany PAS Bushnell to briefing of Sec. Christopher.
He asked what records fo private convoy leaving Rwanda into
Zaire at Goma (sic) .

Sachiko Gode (Peace Corps washington) inquired about the whe
reabouts of Rwanda Peace Corps Director Mike Finnley.

IPO Walt Myers was advised by Coordinator that convoy #2 an
d #3 have arrived safely in Bujumbura. IPO has confirmed tha
t Mike Finnley (Rwanda Peace Corps Dir.) is safe in AmEmbass
y Kigali.

The Belgian Embassy in Washington reports the following tro
. op meovement: 200 Belgian soldiers are in Bujumbura, 357 ar

e in Nairobi and 54 are en routeto Nairobi. The government
of Belgium will meet in Brusssels at 3 am EDT to decide how
they will get into Kigali. Only once they are in Kigali wil
1 they decide how to evacuate Belgian citizens.

Consular Ofcr L. Lane confirms that J ~was part of co B6
nvoy #1. A fax was received at AmEmoassy Kig li from 7th da
y adventist that the UN escort did hot arrive in ugande(sic
) They a·re waiting for instructions for evacuation. All[=:J Bl,

elaine schunter from emb nairobi relayed following:
1. Amb Brazeal wants department guidance on how to handle
rwanda who may be coming out on fights
2. two canaoian consular officials would like to take next
c-141 flight from nairobi to bujumbar to assist canadian
evalucees. Emba·ssy nairobi says secstate must ask evcom to·
authorize this.
3. can press membe.rs ride on c-141 from nairobi to-buj
4. nairobi emboff talks with belgivn amb in ani reveal;
a) one c-5 will land nairbi at 11:30, 4 more to arrive at
2 hours intervals.
b) belgian c-130's have received landing rights in kigali

Entry continued
b.· belgian c-130 • s have received landing rights in kigali

SECRET

PAGE NUMBER: 44

UNCLASSIFIED

PATE TIME

04/10/94 00:04

04/10/94 00:12

04/10/94 00:23

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

they do nto intend to leave for kigali. before 16:30
c. rpf has told belgians to come and act as buffer with
french, otherwise rpf threatens to kill belgian citizens
d. Bodies of 10 Belgian soldiers in such bad condition
rwandans do not want to return them, belgian's asking red
cross to help with this.

Embass Nairobi reports: the first C-5 is reschedued to
arrive in Nai at 11:30 local; 4 others to land at 2
hour intervals.
Be has clearance to land in Kigali from GOF, experts to
depart Nairobi earlier than 16:30, in C-l30's flight time
approximately 2 1/2 hours.
RPF has issued a statement welcoming the arrival of the
Belgians, who can act as a buffer against the F.R.R. N.
Threatens to begin killing Belgian civilian if BE forces
oont•s arrive "room".

Communication to TF .. closed operations on normal circuit.
Only telephone and radio now. Now starting destruction of
classified eJuipment, leaving today. Please call Beltsville

I _and tell them (note- done at 12:18) Call Bl
ON1M1R -v1a ~to ask if RPF.government forces
assurances from yesterday are valid today: with white flags
& AM flags, convoy will not be disturbed. Desk will ask
weally.

Laura Lane to MBL - AID message w&w ~and his
mde it in convoy #1 finnish couple w~ve complete
list for other nationalities i.e. Germans - took their
people away on arrival in Bujumbura.
UN escort never showed up. Problems with
Rwanda, students but they left. No gendarmes there quiet
will try to leave tomorrow Fr BE will try to give escort. of
gendarmes. Laura will try to call them.
UN & ICRC Amcits will not try to locate assume UN will take
care of them. Have no way to contact them. Don't want to
put themselves at risk to take care of people already
arranged never heard from the.
Today working on 7th Day Adventist and private amcits no
further calls from Rwanda parents
communicate, what should they do.

SECRET

PAGE NUMBER: 45

UNCLASSIFIED
.....•. :·

B6

Bl:

DATE TIME

04/10/94 00:35

04/10/94 00:52

04/10/94 01:09

04/10/94 01: 15

04/10/94 01:23

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Coli l- assurances still valid? Will double check
with AmO. 1£ hey still want us to ask UN if UNAMIR
assurances are still valid. Kigali reports they contacted
Belgian Amb on phone to see how they can help ut with .
stranded Amcit.

Reed to UNAMIR
Christine Delliso senior civilian in UNAMIR convoys to
depart at 10:30 and 11:30. Arnb. wants Dellaine to ask RPF
and army to reiterate yesterday's assurances of safe conduct
for the convoy (cars in convoy identified by American flags
·and white banners). Need to know assurances are still valid
for today asked us to call back in 20 minutes.

Laura Lane
1. Pregnant American woman 2 previous C-sections, going
into labor. Embassy talked to Belgians can UNAMIR get her
out?
2. Adventists - Belgians supposed to also get them from
Mudende. 1 Amcit says he will stay. Lane
advised him this is h1s last chance to be pulled out - we
can't go back again. Getting a statement from him saying he
realizes this.
3. Please ask UNAMIR if UNAMIR and UN Amcits will be taken
care of by UN?

Bujumbura heard on alerts that RPF has given foreigners 24
hours to leave country can we verify?
Reed to Janice Meadows - re: + 25 Canadians 2 ideas 6
assemble and follow our convoys - Canadian and white flags
on their vehicles but if yo makeit clear you are leaving and
are flagged, could make your own convoys.

Fendrick to CDelliso, UNAMIR - following up
conversation south from Kigali - no request
RPF and RW mil. assurances of safe passage.

SECRET

PAGE NUMBER: 46

UNCLASSIFIED

previous
for escort just
Are we correct

I
Bt·

B6
'

B6

DATE TIME

04/10/94 01:50

04/10/94 01;50

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

in assuming UN Amcit employees are not planning to join
Embassy evac, will rely on UN. Ameericans with UN in Rwanda
6 at most. 2 4/10 convoys are their last chance. Any move
about for UNAMIR to pull out? Will decide whether to
withdraw non-essentials within a few hours, whether to pull
everyone within 48 hours. Group of Seventh Day Adventist
in Mudende. They think Belgian element of UNAMIK will
escort them t Zaire. Can confirm no BE National troops in
Rwanda not affiliated with UNAMIR7 Yes.
Force coming out of DMZ could move toward Mudende. Our
report of movement within 1 hour to that group is not sure.
She was unaware of it.
Dellaine promised only UN escordfrom Gitarama to border·.
No assurances never made such an agreement. On their own
to Gitarama.

Laura Reed - Passed message re UNAMIR assurances of safe
psg. only escort for Gitarama to border. Moving with or
without assurances.
DATT - ("not in a position to get") asked and the sides
replied or can't talk to them, promised to confirm.
Aware of pregnant woman for 1st time this AM. Hadn't
mentioned her. I required about old people, but no one had
mentioned there was a .pregnant person. Across border to
Zaire is better.
They will pick up thel I Just left will bring to
American club. · ·
Giordannos convoy at 10:00 or 10:30 last one once everything
is secure. Last sitrep before they leave. Not sure whether
there will be radio contact.

staying behinds .
- going out with Murdende group. Lots of Germans

a a ians going too with the convoy. Amcit children
with Rwandan parents, can't contact them missing.

I l- maybe with Seventh Day Adventists.
~---------~-ssistance to?

CARE people the only ones left. Some people in Butare
either they elect to stay or will come.

entry cont'd
Msg for UNAMIR - need either UN escort from Embassy to CARE
people or let RPT know they will go that way - ensure that
vehicle isn't disturbed. 2 get 2 CARE people.

SECRET

PAGE NUMBER: 47

UNCLASSIFIED

B6'
I

DATE TIME

04110/94 02:22

04/10/94 02:26

04/10/94 02:37

04/10/94 02:45

04/10/94 02:55

04/10/94 03:05

04/10/94 03:05

04110/94 03:16

04/10/94 03:25

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

Request from CPU
Monday - contact mail and pouch.
Division - cease all deliveries to Kigali finished with CPU
destruction.

Reed to UNAMIR clarification:
1. When Dellaine says •can' t get assurances"
Couldn"t contact them; or they wouldn"t give them?
2. UNAMIR escort to Byomba or RPF assurances for car going
there to get CARE people.
Possible?
General Dallaire - RPF has granted promise of safe passage -
but can't contact Rwandan army forces Re #2. No + No.
UNAMIR can•t even resupply its forces.

Convoyed UNAMIR respone on 2 questions in item 0226. UN
Amcits will take care of themselves. Proposing going around
town to pick up the CARE people avoiding hot spots.

Embassy Bujumbura says evac groups 1, 2 & 3 to head to
airport at 7:00a.m. local time for flights to Kenya
{12:45 a.m. telcon).

Jim Vanderhoff - Nairobi will inform CPU to notify US if
HF communications are established with the Mobille HE Unit
in Kigali.

I !CIA Ops - Question regarding Rwandan and
Bur mil defenses that pose a difficulty to aircraft.

Laura Lahar group only ones still a problem trying to figure
alternate routes. When last convoy goes, are you out of
communication? working on HF in car to speak to Nairobi.

Several families elected to depart Kigali with the belgians.
Prpose that u.s. mil helicopter accompany last helicopter,
would Ambassador please consider.
Communicator - asked
IMIC - UNAMIR link possible? (EUCOM)

EUCOM (IMOC) participants:
JCS

SECRET

PAGE NUMBER: 48

UNCLASSIFIED

B3

I
I

DATE TIME

04/10/94 03:30

04/10/94 03:45

04/10/94 04:08

04/10/94 05:28

04/10/94 05:31

04110/94 05:34

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

TF (PM, Reed)
UNAMIR
1. confirming frequencies for HF radio for UNAMIR escort.
2. will there be a UNAMIR escort?

Embassy Nairobi reports that the Italians say that 3 Italian
Cl30s have taken off from Italy for Nairobi, 6 Belgian
Cl30s have landed in Nairobi with Personnel and equipment.

escort - don't meet before Gitorama - pending clearance from
sector cmdr to enter Rwanda airspace. Signed statements
from families staying - one.
25 total leaving in convoy. Orphanage people say they're
leaving then there are Dutch military will fly
helicoptre~r~·-----.
Pending! 11 family 2 children Belgians will look
for them Cmar may send tank for the family. Everyone
is either accounted for or promises of ·assistance for them.
Staying or left overland own menas.

no helicopter escort. possible medevac on stand-by just in
case •

. Situation around their area deteriorated.
Almost didn't get convoy through.
Amb still at residence. Ask Cmdr Marchal to help him move
attending to the woman in labor.
Shooting in Gitarama according to UN. Will get sitreps
and change route as necessary.
Hope to have Amb. with them by the time they leave Kigali
18 and 40-50 cars (68)

·cannot stand outside anymore. Area getting surrounded.

Fendrick to UNAMIR - unconfirmed rumor that bridge
near Kigali on road south is damaged or destroyed. Heard
anything?
UNAMIR has no knowledge of the bridge. Small scale
bandity at Gitorama - some shooting but no organized
warfare no confirmation of shooting at western convoys.

Embassy to TF - Bridge is out going· to double check. If
they can't go over they'll come back and regroup
1) does UN have any knowledge.

SECRET

PAGE NUMBER: 49

UNCLASSIFIED

i

B~
I
I

DATE TIME

04/10/94 05:34

04/10/94 05:58

04/10/94 05:59

04/10/94 06:10

04/10/94 06:10

04/10/94 06:28

04/10/94 06:30

04/10/94 06:37

04/10/94 07:05

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

2) is it true shooting on another convoy as it passed
through Gitorama?
How big is the bridge? Can river be crossed?
Do they know the dirt road to Bugaserra.

Entry continued
Bougasera road not possible, blocked by RPF.
Ambassador is at residence holding convoy there pending
news on bridge.
Can we contact Col Marshal to see it they can excort
Ambassador?
UNAMIR is sending car to Amb's residence.
Bridge is confirmed ok.

MDL briefed press duty officer Nancy Bech

Ambassador coming with UNAMIR escort all Embassy coming in
to join convoy. Possibility of 3rd small convoy.
Order for 2nd convoy to depart, to come from DATT.

TF radios are not working in the car.
HSR to TFl called for an update.

From Laura:
They will all depart in the second convoy. The Kenyan
party will be contacted and directed to join convoy.
HF radio is down.
Plan to be off Embassy by 12:30.

6 Official people aside
60 vehicles, over 300 people, avg 6/vehicle
Kenyans - 3 families, Consular equipment w/American
officers. US flag vehicles communication Walt Meyers
fetchng Amb.

Sitrep to Moose by Fendrick.

Monique - status unknown phone was cut. Joyce Leader says
ICRC 10-20,000 estimate dead. 3 years of war 5,000

10 vehicles without gas asked across the street will give
Kenyans not to Indians unless they pay. Will move as soon
as Kenyans are redy Indians will catch up. Ambassador

SECRET

PAGE NUMBER: 50

UNCLASSIFIED

DATE TIME

04/10/94 07:07

04110194 07:10

04/10/94 07:43

04/10/94 07:51

04/10/94 08:00

04/10/94 08:05

04/10/94 08:10

04/10/94 08: 15

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

wearing a seersucker suit.

Ambassador Rawson to Pru CCO and gendarnes got Ambassador
when UNAMIR couldn't passed roadblocks. Convoy on it's
way. Pulling the plug, talk to you from Bujumbura. Kudos
to country team.

Roslyn Anderson (CMS) turned off open lines to Kigali.

0725 Emb. Brussels DCM and DATT relate that the Belgians are
working with the French to get their personnel in to evacua

te their expats. The French have 400 troops at the airport
and are landing 120 more; however they are talking with the
gov•t of RW rather than using force. Bel. wants to bring in

240 from Nai to start, plus heavy equipment; the equipment
is a problem-for the Rwandans. Both the Belg and French exp
ect trouble getting their cits out of areas controlled by ho
stile forces--the FR will have trouble with the RPF; the Bel
g. with elements of Govt. forces. Belgium is NOT asking any
thing more from the USG at present and are satisfied with th
e assistance they have received so far. We are giving them
5 C-5 flights Bruss-Nai; the first has landed and the last s
hould be leaving Bruss by 2400 local time. The Belgians hav
e unilaterally changed the ROE for their UNAMIR troops; they

ar·e now authorized to do whatever (CONTINUED NEXT LOG)

is necessary to protect themselves and evacuees.

Pru Bushnell -- #2 Shift Director

Coordinator Arlene Render called for a review of events
during the last shift and tasks for the day were assigned.

Notes from morning meeting:
• JCS reports that Belgians are moving their troops from
Nairobi to Kigali. Expected departure within 2 hours.
·500-700 troops from 3rd Batalion Para commandor supported
by an Armor company. 7/8 Belgian C-l30s involved in
airlift. Heavy equipment to follow after it arrives.
Reason for hurry is that several additional Belgians
peacekeepers have been killed.
keep abreast of UCOM plans.

Notes from the morning meeting:
• Operation now is essentially to bring things together

SECRET

PAGE NUMBER: 51

UNCLASSIFIED

DATE TIME

04110/94 08:20

04/10/94 08:25

04110/94 08:30

04/10/94 08:32

04110/94 08:36

04/10/94 08:45

04110/94 09:06

04/10/94 09:07

04/10/94 09:55

04/10/94 10:00

04110/94 10:51

04/10/94 11:46

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

in Nairobi!.

* TF/IO will continue to track AMCITs with UN
organizations.

* TF/PM will monitor Burundi military nervousness as well
as plane movements and EUCOM's plans for the us Marines in
Bujumbura.

* TF Coordinator and AF/RA Rep. will track convoy progress.

* IF Coordinator and Director will determine followup
actions for Laura Lane.

* IF will consider Ambassador Rawson's request to remain
in Bujumbura.

* IF will discuss admin/logistics issues with Bujumbura.

JAC Molesworth confirms that 2 dozens US missionaries,
under UNAMIR escort, have crossed safely into Zaire at
Goma. Onward travel not available.

Consular Task Force talked to AMEMB Nairboi Joel Cassidy
evacuees are being processed at the Regency Hotel in Nairboi
telephone 211199.

Wheels down of the second C-141 at 1630 Nairobi time.

IF requested that Bujumbura establish protocol for regular
contact with the convoy at 15 minute intervals and that the
convoy provide location and travel situation at regular
transmisson. Also provided info regarding reported bridge
down in the vicinity of Butari and requested that it
be passed to the convoy. Estimate deriving from current
convoy location would have the convoy crossing the Burundi
border prior to dark. Embassy Bujumbura has several
officials positioned at the border to facilitate border
crossing.

At 1120, Embassy Bujumbura reported that they just received
a radio report from the convoy. The RSO from Bujumbura has

SECRET

PAGE NUMBER: 52

UNCLASSIFIED

DATE TIME

04/10/94 11:48

04/10/94 12:00

04110/94 12:25

04110/94 13:24

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

met up with the convoy in Nutare, Rwanda (about 20 miles
north of the border). The convoy contains close to 100
vehicles and 400 people.

A group of expatriates (including five Americans) previously
trapped in an orphanage outside Kigali are now proceeding
south on the road toward the Akagera Game Park. They plan
to meet up with a UN contingent staying at a hotel at the
south side of the park. The Task Force is working to
facilitate the link-up.

Col. I ~n Buj told Coordinator that he was planning a
night evacuation of arriving evacuees. Coordinator told him
that this was counter to our agreement given sensitivities

and suscipions of the Burundi government and military. Coor
dinator spoke to Charge who confirmed that there will be no
night flights and that Col. I I was aware. Coordinator
asked Charge to reconfirm tnis fact with! !and he did
so. Charge also noted that he had obtained petmi sian for th
e C-130 to circle Burundi airspace. Coordinator questioned
soundness of this action given Burundi concerns. She noted
that Buj CPU had indeed arranged radio contact with convoy a
nd convoy was checking in every fifteen minutes. She indicat
·ed that we would stick to stated instructions of no night f
lights.

12:10 Telecon w/Elaine Shunher DCM Nairobi (Sonja Rix)
1) Both C-130s have arrived, evacuees are at the Reception
center in the Grand Regency Hotel, they are in reasonably
good spirits by tense.
2) Evacuees being processed by Consular officers, cashiers,
medical personnel .

. 3) Embassy Nairobi personnel now preparing reports and next
steps plan.
4) The Belgian C-130 from Kigali w/bodies of 10 UNAMIR
personnel and wounded Belgians arrived in Nairobi.
5) A UNHCR plane from Kigali with one AMCIT aboard will
arrive in Nairobi o/a 14:00 Washington time - Embassy will
meet.
6) One C-141 broke down after arrival in nairobi; the other
C-141 will go to Mombassa.

ro telephone conversation with Captain Van Poulen in Kigali
(UNAMIR). Asked him. to try to locate .Amedcan citizens.

SECRET

PAGE NUMBER: 53

UNCLASSIFIED

B6

-!

._"J'_~_ - :• o&. • •

DATE TIME

04/10/94 14:22

04/10/94 15:17

. 04/10/94 15:30

04/10/94 15:30

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

I !He had no information on when or how
UNAMIR would evacuate. At 1:00 p.m. IO Conversation with
Maj. Amir whose.with the UN Situation Room in New York.·
The UN convoy left yestarday morning and was a UNDP convoy
of 20 vehicles. They have no information on the convoy.
There is no list and they have no contact in Bujumbura.
IO conversation with Bujumbura confirmed that UN convoy
had arrived at l:oo·p.m. Bujumbura time and included
two Americans, and and one other.

Rwanda Deskoff spoke to Nairobi Embassy at 1355 EDT. They
reported the following: the entire Kigali convoy had
crossed the border; the UN has chartered a plane from Buj to
Nairobi for 6Q overland evacuees, including Amcit and UNHCR
employee Deborah Dishman; the UN plans three evacuation
flights directly from Kigali for tomorrow, with one arriving
at 0900 Nairobi time with 40 expats, one arriving at 1100
Nairobi time with 80 people, and one arriving at 1300 Nairob
time with 300 people; the orphanage group of 40 will be
staying overnight at a Belgian co-op in eastern Rwanda and
if the UN can get their flights out tomorrow they would go b
back to Kigali to get on one of those flights (they have a u
UN escort). Deskoff advised them that the security situatio
in Kigali is still very volatile and that we vwere checking
with Embassy Dar Es Salaam to see what the security situatio
n and options were like for a Tanzanian border cross.

At 1300 Coordinator asked Buj. CPU to contact convoys
every ten minutes instead of every fifteen.

EUR rep. Davison telcon with AmEmb Brussels DATT Col. I 1
I !There are no current requests from gov. of Belgium \UUB

) for further logistical support. When GOB reviews efforts
to bring their citizens in from bush, it may renew requests

B

B6

for helicopter support (l !informs that helicopter sup 86 port presently in Bujubura (3-6 CH053 sea stallions) are no
t appropriate for search/rescue in hostile environment .. (Equ
ip of choice - Blackhawks w/support gunships~ !also
informs that once our amcits are out of Bujuura, the us mi
litary is to ''pick up all its stuff and get out.• Davison re
layed these details to director Amb. Render and Coord. McCul
lum.

Coordinator briefed WH Situation room and.A/S Moose on
location of last convoy. She noted that convoy had crossed

SECRET

PAGE NUMBER: 54

UNCLASSIFIED

DATE TIME

04/10/94 15:39

04/10/94 15:40

04/10/94 15:50

04/10/94 16:04

04/10/94 16:17

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

into Burundi. Convoy expected to arrive Bujumbora around
2300 local Burundi time.

When Amb. Rawson arrives Buj. he should contact the Task
Force.

Bill Hawley called from the Canadian Embassy. Ottawa asked
him to call the Task Force offering seats on a Canadian
plane which maybe flying to Kigali from Nairobi tomorrow.
Timing of the planes departure for Kigali is uncertain.
Hawley said that the plane will be evacuating Canadians
but that there would be space for Americans in Kagali.
He had no further details but wished to stay in contact
with the Task Force.

First convoy has arrived Buj. and is at the Embassy for
processing.

Dwight Samuels is now the logger

Deskoff

e says e 1n en s o s ay an
'-;==-;:;=--;:;=,.,-=o;-'l"'e,----;e;<;v;;ca"'c'"ucca=e~d • He lives 1 km north of Amb . .
residence and reports situation is relatively calm, but
during the day there was sporadic fighting between GOR and
RPF. The names of the/

I LW"'h;-;-i-;-1-e--=d,..e_s..,.k-o-:f:-:f::--w-a_s_o_n-:-t:-h-e-p:-h-o_n_e-,---=CA==--s-p-o-:k;-e-t~o-E=-m:-b-a_s_s_y--::D:-a-r-:-. -=E~s-.....
Salaam, which reported that the convoy should not have any
problem crossing the TZ border but they'd have to make a fer
ry crossing and the road is dirt. They had no info on the
security situation in eastern Rwanda. Deskoff passed this
tol land relayed our serious securit~ ~oncerns about
returning to Kigali and asked that he I _ I pass this
to thel . lgroup. He said he would ut noted that the
group 1ncludes 4 people over 70 and someone with a heart
condition and they didn't think they could make the arduous
trip to and through Tanzania. Deskoff passed a list of
Amcits wi_th W&W inquiries to Nairobi to ·pass tol Ito
see if he knows about any of them. We had to get off becaus

SECRET

PAGE NUMBER: 55

UNCLASSIFIED

B6

B6

PATE TIME

04/10/94 16:20

04/10/94 16:53

04/10/94 17:06

04/10/94 17:13

04/10/94 17:38

04/10/94 17:45

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

e we were interfering with radio communication with the
convoy. Nairobi will raise him later and report back to us
on results.

Leornard Lang reported by phone from Buj that he had just rna
de radio contact with Ambassador Rawson's convoy. They are a
bout forty minutes from Bujumbura.

ACTION ITEM
Rwanda Deskoff spoke with DAS Bushnell about! ltelcon.
It was agreed that once the convoy is in and we can contact
I !without interfering with convoy communications, we
snouia raise! !through Nairobi and ask him to ask the

I !group to contact him to check on the security situ
at1on before/before they return to Kigali. He should then
try to talk to UNAMIR, French/Belg etc, to see if he can get
a report on whether it's safe for the group to return. This
info should then be passed to the group. If the group

does decide to go back to Kitali after being advised of the
security situation,d _hould notify UNAMIR, French/Bel
that the group is c ming so hey don't m1ss the evacuat1on
flight. Deskoff briefed incoming shift of this.

Coordinator McCulley spoke with Janice Meadows form the"cana
dian monitoring group in Ottowa. Canadians have one C-130 b
ased in Nairobi which will be shuttling to Buj. to make thre
e evac flights. Meadows reported that the UN has another C­
-130 which will be making three evac flights from Kigali on

Monday. The UN flights will depart from Kigali at 9, 11, a
nd 1300. The UN flights will be carrying most of the expats
who are now lodged at the Meridian hotel.

Ambassador Rawson spoke with the RWG from the chancery in Bu
j. Render informed Rawson that he should stay in the chance
ry because the President wanted to talk to him. Rawson spoke
with D/0 Aiston who congratulated him on a first class evac

. Rawson commended the Bel.gians on rescuing the Americans on
campus.

Ambassador Rawson spoke with President Clinton.

EUR Rep. Davison called AmEmb Brussels Rep. on Belgium TF Co
1. Gordon. Gordon confirmed no GOB requests pending. Gordon

SECRET

PAGE NUMBER: 56

UNCLASSIFIED

i

I
B~

PATE TIME

04/10/94 17:50

04/10/94 18:07

04/10/94 18:21

04/10/94 18:35

04110/94 19; 05

04110/94 19:08

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

informed GOB has requested that 10 Belgium press cover and
accompany last us C-5 flight to Nairobi. EUCOM admiral Lehr
er (?) said OK, that GOB is paying for flights and can so do
• Air miiitary command rep. said he would have to check with
Scott AFB, Illinois.

EUR Rep. Davison relayed info on Belgian press desire to be
on last C-5 flight to Amb. Render wo said, based on fact tha
t all Amcits not out of Rwanda, she does not give permission
for press on C-5 flight. Amb. instructed PM rep. Fitz Cart

y for action.

The UN (New York) field operations division movement cell
(212) 963-7840 confirmed at 5:45 that the UN is running thre
e UN re-supply flights into Kigali tomorrow (Monday 4/11) t
hese are UNOSOM aircraft.

At 1800 EDT, Rwanda deskoff spoke to CPU at Embassy Nairobi,
who had raised! !(in Kigali) on the radio. Deskoff B6

instructed Nairob1 to pass the instructions noted in Log
action item at 1653 and to pass contents of Dar Es Salaam
002178 (concerning overland evacuation to Tanzania) to
I Ito pass to the I Jgroup. As for the list
of Amcits, Nairobi said that! !reported thaty the k I left on today's convoy. He did not

now about the others or about I lor her group.

PM Rep Carty called the EUCOM press action Team and J-5 Col.
1 ~US Rep. on Belgium TF). Instructed. to deny permiss B6
10n forelqiurn press to accompany last C-5 flight. EUCOM
(Col.l b wants to continue with the press. We passed
that State's position is NO. Ioint Staff was also advised

again of State position. Adm~ lcalled ba
ck to confirm DoS·position.arty expla1ned situa ion again
. Adml !said he would make sure they did not get on
aircraft.

Director A. Render spoke to Amb. Flaten to serve as director
for the the next RWG shift scheduled from midnight to eight
AM.

Coordinator McCulley spoke with Paris AF watcher Perlow. Pe
rlow reported that the first French refugees arrived at Char

SECRET

PAGE NUMBER: 57

UNCLASSIFIED

.:

DATE TIME

04/10/94 19:15

04/10/94 19:22

04/10/94 19·: 25

04/10/94 19:48

04/10/94 19:48

04/10/94 20:05

UNCLASSIFIED

SECRET I

MGRW01 RWANDA MONITERING GROUP

les DeGaulle airport at 2200Z safe and sound. Minister of c·
ooperation Roussin reiterated that flight was a one time onl
y operation and was not a UN operation. France reports that
500 out of 600 of their nationals have been safely evacuated

from Rwanda. French will withdraw once the operation is com
pleted, Roussin also said that· the UN has to play a role in

Rwanda and that the government of France will participate
with UN efforts.

Director Render went off duty. Coordinator McCulley has as
sumed Directorship.

Col.l I (DATT in Brussels) called to say we shou1B6
d be aware that the Burundi Government has asked us (the US
military) to depart as soon as we finish the evacuation.

Embassy Nairobi called RWG to reprt thatl dadvise
d by eadio from Kigali that he will not/not contact a y mill
tary to inform them that the forty expats currently in easte
rn Rwanda may return to Kigali to catch an evac flight. We
asked that Nairobi contact! ~gain to find out if the
eastern group has decided whether to return to Kigali or hea
d for Tanzania, and what time they will depart. If the group
is heading for Kigali, WG must contact French, Belgians, an

d UNAMIR to let them know this grouyp is en route.

Embassy Nairobi advised that J Jsaid that the II
1 I group in eastern Rwand WIII nOt de ide which rout~

taKe until daybreak in Rwanda. Nairobi will contact Wilkins
again in about 4 hours to get an update. We asked Nairobi

to askl tif he has any information on the nationalitie
as of non-Amc1 s in the group.

Telcon EUCOM Intel Support staff spoke with WG Col
and reported that a French MoD report confirmed 5~8ft0-e~v~ac~s~f~

rom Kigali, total. Also reported the French, Canadian, Belg
ique, and German embassies will stay open.

Col.l I (AmEmb Rep. Brussels TF) called EUR rep. Davison
. GoB military rep. on TF has asked to whom they can appeal
on the political-ministerial level regarding the prohibition

on the travel of 10 Belgian press on last C-5 flight to Nai
robi. Coordinator McCulley contacted DAS Bushnell who spoke

SECRET

PAGE NUMBER: 58

UNCLASSIFIED

:
I
I

B61
I

DATE TIME

04/10/94 21:00

04/10/94 21:00

04/10/94 21:11

04/ll/94 00:00

04/11/94 00:34

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

to A/S Moose. Moose gives
Col. Ll __ _.jwho tells GoB

d.

permission and Davison so informs
military rep. that press can boar

Updated microlog message drafted, cleared, and given to CMS
for; recording.

PAS Bushnell called RWG and spoke to Coord. McCulley who gav
e her an update. Two· main issues in the next few hours: 1)
sight for redeployment of US military now in Burundi 2) Stat
us of stray Amcits·in Rwanda. PAS Bushenell reiterated the
importance of establishing a backup contact in Kigali (in ad
dition to Amcitk J; DAS Bushnell asked that we work

to alert UNAMI , Ften h, and Belg of poss1bl1ty that the e
ight Amcits plus thirty-two expats in the I I
convoy may require evac from Kigali on Monday.

10 rep. called UNAMIR/Kigali {xt. 3091) to alert UNAMIR to t
he group of forty expats {8 Amcits} coming from Rwamagama.
Polish UNAMIR officer agreed to factor the forty into evac
planning. Officer warned that evac effort will be in high g
ear until noon local time Tuesday evacuating the five points
of concentration. Routes from the five points to airport

will be "covered by French paratroopers." UNAMIR officer
advised that group go directly to the airport (comment: Ther
e road into Kigali will bring them to the airport first)
or to one of the concentration points. We advised UNAMIR tha
t we will pass these instructions to the group of forty if p
ossible and will update UNAMIR on same number should we have
contact with the group.

We asked for an update on the security situation in Kiga
li. Impressions of the UNAMIR officer, bearing in mind that
he is out at the airport doing staging of evacuation, follo

follows: Evacuation of expats is going well and encountering
no/no significant or systematic hindrance. A French convoy

which recently came out to the airport from Kigali found the
task "easy.• On the other hand, UNAMIR officer has the imp

ression that Rwandans continue to suffer "slaughter• and
"banditry.• He said that small and large caliber fire canst
ill be heard. {comment: this at roughly 0300 local time Mond
ay, 4/11 in Kigali.) "All continues."

Shift one - Monday 4/11 assumes working group duties.

Embassy Bujumbura checking in. Nothing to report at this
time but noted that one of the departures will be a

SECRET

PAGE NUMBER: 59
UNCLASSIFIED

DATE TIME

04/11/94 01:54

04/11/94 01:56

04/11/94 02:13

04/11/94 02:28

04/11..:94 02:34

04/11/94 02:46

04/ll/94 02:52

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

little delayed but "Not a problem."

01:25 Task Force Direrc~t~o~r~t~a~l~k~ed with Embassy Nairobi and
was ad~ised that the))group was proceeding to
Tanzania.

01:35 CA Rep./Task Force - Emb/Nairobi Telcon
Passed messa e to Embass Nairobi to that

hat
eave wan a as soon as poss e. The CA

n 1ca ed that1 ; poes not wish to evacuate and
there is looting goingn. It was mentioned that the
missing family, J) has been identified and that
the CA Rep; is sh11 working on appx. 2 dozen
missing AMCITS.

Rep.
that

02:10 FBIS duty officer called to ask for an evaluation of
FBIS performance in getting information over the weekend
for the Task Force. Coordinator gave him his impression
that FBIS reports had been useful paritcularly for the
information about the French and Belgiam statement, but
suggested that a more complete evaluation would better come
from AF/C and Task Force Director Amb. Arlene Render.
FBIS duty officer said that she would call back to talk
to Amb. Render sometime after 8:00 a.m. today.

02:19 Emb Buj. checking in. The Ambassador asked of the
proposed departure. Embassy indicated that it didn't have a
proposed time but would alert the Task Force as soon as that
information is received,

B6

B6

Desk Officer - Telecon with Emb. Brussels Judy Johnson who
reports that the Belgians has no information on the possible
whereabouts of))and that the Belgians B6
cannot confirm whether four AMCITS departed Kigali yesterday
by air. Informed Brussels that the) Jare safe
in Bujumbura.

02:40 Received NIACT Immediate 8224 advising of the status
of several AMCIT groups still in Rwanda. Desk officer
informed that the Task Force will contact Embassy Nairobi
concerning the matter.

02:001 lfrom OSD called to ask about whether the
40 pe&ple IIICIUO ng 8 AMCITS was headed toward Kigali or

SECRET

PAGE NUMBER: 60

UNCLASSIFIED

DATE TIME

04/11/94 03:45

04/11/94 03:54

04/11/94 04:33

04111194 05:46

04/11/94 05:50

04/11/94 07:12

UNCLASSIFIED

SECRET

MGBWOl RWANDA MONITERING GRQUP

Tanzania. TF passed infomation that it had by phone from
Nairobi that this group was headed_toward Tanzania.

3:40 a.m.,l lof OSD called for further information 1
on the eight AMCITS tliat had been reported headed for B
Tanzania. Task Force passed infomation just received by
phone from Nairobi indicating that two elderly AMCITS were 1

returning to Kigali along with two Australians, twenty
Belgians and UNAMIR escorts. The remaining six
(3 care, 3 Adventist) were sti 11 reported headed .-toward
Tanzania. Task Force called OSD at 3:47 a.m. to pass number
and date time group of Naribio 6373, which confirmed this
telephone information.

03:35 received NIACT immediate 8228 advising of Embassy
Nairobi's additional radio contact with the
group in Eastern Rwanda. L-----------~

04:15 - Reestablished contact with Emb. Bujumbura Laura Lane
Summary: The Phone had been hung up by the cleaning person.
Mrs. Lane is calling from a fax machine in the mail room.
Task Force again inquires of the proposed departure. She
indicated that the flight out to Nairobi had not left yet
and that Col.l ~aid it would be a little longer
before departure and would keep the Task Force abreast of
the proposed departure.

04:30 Task Force called Major I ian Assistant to the
UNAMIR Commander, in Kigali. MaJ. I ~eported that
40 people (including 8 AMCITS) had not yet le t Rwamagana.
Thus, it is not clear how many of these AMCITS would be
coming back to Kigali or going on to Tanzania.

05:45 Watch called Maj.~ Jwho said that
had not heard from UNAM R troops wamagana, but
to know more by about 0630.

he still
he hoped

06:15 Task Force received text of Dar Es Salaam 2202 and
Nairobi 6387. These messages confirmed that the group of 40
(including 8 AMCITS) was still at Rwamagana. Nairobi 6387
indicated that those planning to return to Kagali were
waiting for a UNAMIR escort and asked the Task Force to so
advise UNAMIR. Task Force passed this and other contents of

SECRET

PAGE NUMBER: 61

UNCLASSIFIED
....... '.; •. ;.Ja

DATE TIME

04/11/94 07:35

04/11/94. 07:50

04/11/94 07:55

04/11/94 08:00

04/11/94 08:13

04/11/94 09:13

04/11/94 09:22

04/11/94 09:39

04/11/94 09:49

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

these two messages to UNAMIR/Kagali (Majorl ~
at 06:17. '--------1

0725 Embassy Bujumbura reports
that 3 Belgians were executed.
on whereabouts.

Europeans being killed and
Also reporting to CA Rep.

13:15 local time Wheels up on the plane to Nairobi.
Embassy does not know at this time how many AMCIT are on
board. Will inform as soon as information is received.

Embassy informed that there are 32 AMCITS on the plane out
of 68 total enroute to Nairobi from Bujumbura.

Shift two - assumes WG duties. Director -- PAS Pru Bushnell

Coordinator Arlene Render heads review of events during prio
r shift and assigns tasks for this WG.

(10/Susan Zelle). In a conversation with Major Amir at the
Un Situation Room in New York, he said that he doesn't yet h
ave a time for the first UN plane departure from Kigali. Ac
cording to Amir, a truce has been negotiated between the par
ties, but "is not yet in effect.· This is a truce, not a
ceasefire, since the RPf refuses to negotiate a ceasefire.
According to Michael Barnett (USUN), who had talked to Dmitr
i Titov in UNHQ (NY), the RPF has said they won't come into
Kigali (they will hold their positoin for 48 hours). And Fo
rece Commander Dellaire, who is "very pessimistic about UNAM
IR's role," has indicated that he MAY ASK that the UNAMIR
force be evacuated.

10 Susan Zelle conversation with USUN- UNHQ says there is a
draft agreement to allow the evacuation of foreign nationals
between RPF, Rwandan Govt and UNAMIR which begins today at
6pm local time. It is not a cease fire. There are two sets

of planes being sent by the UN. WFP/UNDP planes from Ugand
a will take out UN and other foreign nationals. Other UN
planes will come from Somalia to bring in supplies.

Linda Olbsen (M/FLO) reports wheels do~n for flt to Nairobi.

We have been asked·by the Govt of Germany to provide a belie
opter for the evacuation of 12 Deutche Welle radio technicia

SECRET

PAGE NUMBER: 62

UNCLASSIFIED

B6'
I

DATE TIME

04/11/94 10:34

04/ll/94 10:41

04/11/94 10:52

04/11/94 11:40

04/ll/94 11:58

04/11/94 12:00

04/11/94 12:26

04/11/94 12:27

UNCLASSIFIED

SECRET

MGHWOl RWANDA MQNITERING GROUP

ns at Mt Kiniya which is 12 kms NE of Kigali in an area wher
e roads are mined and fighting between the Rwandan Army and
the RPF is reported. We have replied that our rules of enga
gement do no permit the deployment of helicopters. We have
urged the Germans to be in touch with the UN, French and the
Belgians, whom they have contacted.

Frank Geerkens from the Embassy of Belgium called inquiring
about a US assessment. He was refered to EUR.

Charge Browning in Dar es Salaam telphoned TF to advise that
the/ ~ jfelt his life was in dan
ger and presented the Charge w1th a letter requesting asylum B6
in the US. Coordinator told Charge that in accordance in th
e rules governing asylum, the/ JWas out of im
mediate danger since he was in Dar. He should inform the ho
st govt of his fears and request they move him to a differen
t location

he had 1ndee

Coordinator spoke with Ambassadors Carson, Breazeal, and Cha
rge Browning regarding contingency position of Marines in. su
pport of evacuation of Rwanda.

Embassy Brussels called to inform WG that six Belgian civili
ans are now confirmed dead. Three were killed in Ginsenyi
on April 6/7 and three more were killed in Kigali recently.

Amb Carson in Uganda has spoke to President Musenveni who
has no problem with Marines using Entebrb~e~·~Amb~~a~s~s~a~d~o~r~m~a~r,
be contacted during the after hours at~~------------------~1
Coordinator Arlene Render calls for review of events from 08
00.

AF/EX Barbara Sand reports that.AmEmbassy Nairobi has been
informed that OPR has arranged for US Despatch Agent, New
York City, is prepared to assist all official Americans
transitting NY.

AF/EX Barbra Sand reports that MIMED has dispatched Regional
Psychiatrist from Pretoria to Nairobi to assist evacuees.

SECRET

PAGE NUMBER: 63

UNCLASSIFIED·

B6

DATE TIME

04/11/94 12:35

04/11/94 12:50

04/11/94 13:25

04/11/94 14 ;33

UNCLASSIFIED

SECRET

MGRW01 RWANDA MQNITERING GROUP

10-Susan Zelle conversation with Michael Barnett, USUN
U/SYG for peacekeeping Riza addressed the Council and said
the folowing:
Truce arranged for 6 am tomorrow (local time) for 2 days
Army is more important than the gendarmes in keeping the
peace because the Defesne Minister has come back from Tan.
Government and RPF cooperating okay on truce issue but
only for evacuating foreigners
UNAMIR is escorting convoys to the airport and doing some
patrols

Riza envisioned 2 scenarios: 1) if political agreement is
reached, mandate should be resumed; 2) if no pol. agreement
is reached, mandate should be looked at again (soon-1 day)
There was no general discussion of the UNAMIR mandate­
meeting until tomorrow. Belgians plan to stay, says USUN.
RPS will NOT negotiate with the new government
DMZ: UNAMIR is holding their position even though told
to leave by the RPF because they don't want to get caught
in the crossfire
The planned 3pm (local time) meeting between the government
and the RPD did NOT take place because of fighting.

L-----~~-=----~----~--~~--~~--~~--~--~~ have safel
y reached Tanzania. He did not know the whereabo ts of c:==J
I 1 CA then called Mr. Debronier (Belg~an
1n charge ot securitY at Kibongo prefecture). He confirmed
that all (including the I !had been evacuated to Tanz.
Situation in Kigali from_ . Sporadic machinegun and
artillery fire.

Amb. -Rawson tasked WG to find a way to pay guards in Rwanda
to protect Embassy and properties. They report that the Rwa
ndan Army has violated the DCM's residence, but nothing was
removed. DS has advised Amb. Rawson to give all necessary
info. to RSO so the guards can be compensated, He confirms
that all

~------------------~
PM advises that US military forces currently in Bujumbura
are scheduled to relocate to Mombasa tommorow during dayligh
t hours.

SECRET

PAGE NUMBER: 64

UNCLASSIFIED
.. . :

B6

Bl

DATE TIME

04/11/94 15:45

04/11/94 15:52

04/11/94 16:00

04/ll/94 16:07

04/11/94 16:18

04/11/94 16:51

04/11/94 17: 08

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Amb. Rawson advises CA per telcon that AmCits (free methodis
t) who were unaccounted, were contacted by IPU and a
missionary. They signed a document stating they would evacu
ate with the Belgians. CA has confirmed that the AmCits are
now in Nairobi. PM advised Amb. Rawson that he should try t
o contact German Embassy in Buj to coordinate the use of UNA
MIR helicopters to retrieve 12 Deutche Welle technicians dur
ing proposed cease fire at 6am local time. Amb. Rawson repl
ied that PM should contact Belgians since they are in charge
of the helicopters.

The Consular Ofcr in Dar has Advised CA the the l tAMCi B6
ts) have advised him that the I [AmCits) d d not evac t
o Tanzania. They reportedly have stayed in Ramagana and are
planning to return to Kigali. The French Ambassador in Kig

ali has advised Consular Ofcr. L. Lane (from Kigali) that no
none should ret run to Kigali. CA is now trying· to· call Ram

agana and advise the that they shold not return to K
igali and should con 1nue on the road.

Shift 1600 hrs. Coordinator: Amb. Arlene Render, Deputy
Coord. Dennis Hankins: OS Kathleen Pianka, PM Coll I•
SWO M. Kennon, AF L. Lipscomb, IO C. English, CAndy Parker
and Mike Beatty, INR R. Ehrenreich, M/FLO L. Olbson,
Secretaries: I. Butler, B. Stokes, Logger: Blanch Alston
and the Director DAS. P Bushnell

Bonn has been notified that UNAMIR has helicopter assest and
to contact UNAMIR Commander, Man, Gen. Dallaire, in Kigali,
with request to extract 11 German technicians from remote

·mountain top NE of Kigali.

Coordinator Arlene Render briefs next shift on events accomp
lished by Shift #2.

Nairobi Ops center will be staffed all night. Several
officers will remain at the airport and several at the
hotel to deal with AMCITS possibly arriving on UN or
others flights.

1650 Belgian Emb was contacted re Germans; emboff then call
ed Brussels and was told that Brussels was unaware of the si

SECRET

PAGE NUMBER: 65

UNCLASSIFIED

PATE TIME

04/11/94 17:45

04/11/94 18; 19

04/11/94 19:16

04/11/94 19:30

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

tuation but was currently engaged in planning the next day's
operations and would like to assist. Brussels requested ex

act coordinates for the Germans. German Emb in Wash. was in
formed of this and has contacted Bonn to suggest that Bonn c
ontact Brussels ASAP/ASAP with a view to making necessary ar
rangements for use of Belgian/UNAMIR personnel and assets to
extract the Germans.

Amb. Render asked *PM AND AF and Dep. Coord. to prepare
memos to the various governments and agents concerned thank­
ing them for assistance and cooperation during this period
of evacution. *Col.j I (PM), L. Lipscomb (AF)& D.Hankins B5
Deputy Coord.

Task Force contacted Emb Bonn to pass message that the
Germany Government should contact the Belgiums in
Brussels directly in order to arrange for evacuation of
Germans on the hill by Belgium/UNAMIR forces. Duty officer
said he would pass message on. As of 18:40. Chris Hob
Embassy Bonn (1) He passed the message for the Germans
Operations Center that they contact the Belgiums
directly. (2) The UN in New York already told the
Germans in NY that the UN will rescue ther Germans at the
radio station outside Kigali sometime tomorrow.

President Clinton visited the Rwanda Task Force at
19:16 hours on April 11, 1994. Accompanying the President
was his wife Hillary, The Secretary and Ms. Christopher.
He addressed the entire staff and commended the Task
Force for such an outstanding job in the evacuation of all
american citizens from Rwanda/Kigali. The entire Task Force
had a photo op with The President and his wife Hilary, The
Secretary and his wife, and their entourage.

Received phoncon fm JCS J-5 reporting UNAMIR request to
UNOSOM II for 6 Ml13A2 Armored Personnel Carriers to be di­
verted from Somalia to Rwanda to assist in evac. COLi
provided approval to modify lease with paperwork to fOllOW.
Current communications are UN to UN. (Lease T9-B-LAA/fax cpy
of UN request provided). Coordinator told Major~
that she had no problem with the request as long~
meant no American planes or pilots would be involved in
transporting the equipment. Security situation in

SECRET

PAGE NUMBER: 66

UNCLASSIFIED

DATE TINE

04/11/94 20:41

04/11/94 21:58

04/12/94 00:05

04112/94 01:42

04/1·2/94 02:16

04112/94 02:53

04112/94 04:00

04/12/94 04:11

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Rwanda continues to deterioate.

Rwanda working Group received cable
Bujumbura safely.

Amb. Rawson arrived

Consular and Admin Duty officers will meet AirFrance
flight from Nairobi arriving 0630 in Paris 4/12/94. 3private
AMCITS and 6 official AMCITS are on board.

Coordinator Arlene Render holds briefing of events for Shift
1.

Consular Officer Laura Lane confirms that the I jhave B6
arrived in Bujumbura via evac flight from Kigau. They are
planning to leave on the next evac flight from Bujumbura.
She also plans to try and contact~ l<AmCit who
elected to stay in Kigali) to-con ince him tO reave on the
next possible evac flight out of Kigali. AmCit I I
has left Gisenyi and is now in Goma.
Coordinator has asked L. Lane to try to confirm the cease
fire is in effect and holding in Kigali. He reiterates the
importance of convincingj jto leave Kigali for
his safety.

Consular.Officei L. Lane has received speculations from a
recent French evacuee that AmEmbassy Kigali has been looted.
This has not been confirmed. She is still trying to contact

AmEmbassy.Paris called to confirm the arrival of some
official and private citizens in Paris from Nairobi. They
report all seem to be in good shape but are tired. There is
a flight arriving at 0830 local time. Embassy personnel will
meet and assist. They will also meet and assist flight at
1700 local time.

AmEmbassy Paris called to ask if flights were coming in from
Bujumbura. CA advised that there is only 1 AirFrance flight
that flys on Mondays.

Ambassador Carson in Kampala spoke with Coordinator Amb.
Flaten·per telcon requesting if the use of Ugandan airport
for evacuation was still needed. Coordinator advised them

SECRET

PAGE NUMBER: 67

UNCLASSIFIED
~ .. · :~ :

DATE TIME

04/12/94 04:39

04/12/94 04:55

04/12/94 05:07

04/12/94 05:25

04/12/94 06:11

04/12/94 07:24

04/12/94 07:28

04/12/94 08:28.

04/12/94 08:47

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

that this is not necessary since they will go to Mombasa.

ACTION ITEM)
Coordinator Flaten tasks IO ·to contact UN to get through to
UNAMIR in Kigali to determine if ceasefire is holding.

UNAMIR in Kigali reports that there is no ceasefire at this
time. Negotiations are underway but fighting continues.

Judy Johnston {Political Ofcr in Brussels) reports that the
Belgian Foreign Ministry is asking the us for its views of
UNAMIR's future. They are questioning if UNAMIRs mandate
has changed so that it is no longer valid. At this time
they have not decided, but they do not want to be the sole
voice in the UN questioning UNAMIR. However, they note the
special ·threat to Belgian· troops.

PM advises that the first of the Marine flights has
departed Bujumbura enroute to Mombasa. The last flight is
scheduled to depart at 0630 EDT. DCM Tanzania notified that
staging area there will no longer be required.

AF/P has advised Coordinator Amb. Flaten that fighting in
Kigali has intensified. This is a result of the Interim
Rwandan Goverment reportedly fleeing from the hotel to
Gitarama.

The last flight for Mombasa has left. Its ETA is 0800 EDT.
There were 7 AmCits, 2 Brits, 2 Australians and 2 Chileans
on board.

Per Telcon, AmEmbassy Bujumbura has confirmed that the
French Embassy in Kigali has closed. They further confirm
that AmEmbassy Kigali has been looted.

Coordinator Amb. Flaten of Shift #1 briefs Shift#2 Amb.
Render on events which have occured.

During the shift change briefing the following points
were covered:
Most evacuees from Rwanda are expected in Washington by
Friday The Govervment has fled Kigali and gone to Gitarama.
The French Emb. is closed. The RPF appears very close to

SECRET

PAGE NUMBER: 68

UNCLASSIFIED

DATE TIME

04/12/94 11:04

04/12/94 11:30

04/12/94 11:34

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

the capital. US Marines in Burundi are enroute to Mombusa.
The following action items were reviewed:
1) Coordinating with the Belgians arid the UN on next steps
for UNAMIR.
2} Producing thank-you letters for those who help with
evacuations.
We will check with Bujumbura on the following questions:
1} How many private AMCITS evacuated to Burundi planned to
stay in Burundi? We will tell Embassy Bujumbura to
advise those Americans that we are under ·an ordered
departure and that a travel advisory has been issued.
2) How many dependents on ordered departure from Bujumbura
have left?
3) How many are scheduled to leave?
4) Was a community meeting scheduled? Lange replied that
a meeting was.scheduled within the hour.

Task Force/Wilson spoke with Laura Lane at 10:20. Lane
said that a long cable would be coming in tomorrow on the
whole chain of events from the downing of the President's
airplane up to the present. Lane had been in touch with
the son of the Consul of Luxembourg in Kigali (believed to
be a Rwandan. He reported that there had been no cease fire
that there had been heavey fighting all day long, pillagiing
of houses and killing of tutsis. She had also spoken to

1 bwho is definitely staying in Kagali. Lane has
a Signe statement fromJ Ito this effect. Everyone B6

thinks that the RPF isloSe to taking Kagali and that there
is a possiblility that they will restore calm.

09:45 IO: David Jensen received the following information
from Michael Barnett at USUN New York:
The UN Peacekeeping office told Barnett that the Rwanda
government leaders have left Kigali, but the Minister of
Def~nse remains in Kigali. About 1,500 - 2,000 RPF troops
are already in Kigali and have secured parts of it.
UN Force Commander Dallaire is presently at the Kigali
airport assisting evacuation efforts. He plans to seek
talks with the RPF after dark.
UN Security Council is scheduled to meet at 3:30p.m.,
New York time.

11:15- Laurie Shestack in USUN told IO- David Jensen that
the Belgians are now canvassing UN Representatives in

SECRET

PAGE NUMBER; 69

UNCLASSIFIED

DATE TIME

04/12/94 11:47

04/12/94 12:33

04/12194 13:01

04/12/94 13:15

04/12194 13:18

04/12/94 14: 14

UNCLASSIFIED

SECRET

MGHWOl RWANDA MQNITERING GROUP

New York seeking their support for Belgium to withdraw its
forces from UNAMIR. The Belgium Embassy in Washington is
trying to meet with Secretary Christopher or his
representative to seek USG support.

10:55: Task Force PM/TTulenko called Conrad Tribble, EUR/CE
FRG Desk officer, re status of the German request for
assistance in extracting the 11 Deutsche Welle employees
at Mt. Kininya. Tribble said Embassy Bonn reports that the
Germans are currently directing their requests to Belgium
and the UN, not to the United States at this time.
An e-mail message from Embassy Bonn to EUR/CE copied to the
Task Force reported that FM Kinkel would ask UNSYG Boutros­
Ghali when he visited Bonn today to send UNAMIR to get the
Germans out.

10:00 - IO Assistant Secretary Doug Bennet convened a
meeting to discuss the Belgian request for the US to support
its request to withdraw Belgian troops from UNAMIR: AF
Assistant Secretary George Moose attended, as did other
representatives from AF, IO, INR, EUR, and PM. The group
decided to recommend to USUN that it inform the UN Secretary
General that the US would support his recommendation that
UNAMIR withdraw from Rwanda. The group further decided that
it would seek clearance on this recommendation from the NSC
and others before relaying it to USUN.

At approx, 1245 pm, TFRW Wilsons oke with Bu·. Conoff Julie
O'Reagan who reported that

are a ura.

Coordinator Arlene Render commended Embassy Bujumbura on a
job well done in support of the evacuation.

1:00 Jane Brynn spoke with Julie (The Consular in Buj.)
and requested that they send us the status of both official
dependents in term of order departure and the status of all
AMCITS in Burundi (names, location). In reference to the
evacuees from Rwanda we requested an update as to their
scheduled departure from Burundi.

12:57 Telcon between CA rep and Bujumbura consular officer,
Julie O'Reagan: Ll ------------~~(a family of six) arrived

SECRET

PAGE NUMBER: 70

UNCLASSIFIED

B6

DATE TIME

04/12/94 14:21

04/12/94 16:00

04/12/94 16:50

04/12/94 17:01

04/12/94 22:00

04/13/94 05:00

04113/94 07:30

04/13/94 07:47

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

safely in· Bujumbura from Rwanda. I lis now in
The us citizens at Gomha><a~rr.e»o~e~l~n~g~~s~rtuttled to
smaller charter lane loads.

e m assy. e new arr1va s w1
with onward transportation. CLO, who has been
the consular section, will be evacuated. Laura Lane, Kigali
consular officer, is scheduled to depart on Thursday.
CA rep and Task Force coordinator reiterated CA's offer of
TDY assistance from regional consular officer. Embassy
Bujumbura will report updated numbers and locations of
private US citizens in Burundi later this week.·

13:30 Telecon between CA rep and Kigali consular officer,
Laura lane: She has no firm number of the Rwanda evacuees
who have chosen to remain in Burundi; however, a lot have
adopted a wait-and-see attitude. They seem to believe that
if the RPF takes Kigali they will be able to return to
Rwanda within a. month; therefore, they are reluctant to
leave the region. ·

Shift change - Jeff Millington coordinator.

Message passed to Nairobi re two families --

Embassy Bumjumbura signed off for the evening and
and promises to re-establish the link before TF
reopens at 0500 EDT.

Task Force recesses until 0500 April 13.

Shift Begins: (Director) Ambassador Flaten and (Coordinator)
Terry McCulley were briefed by the Watch on events which had
occured.

06:40 Director Flaten spoke to Ambassador Rossin in
Bujumbura. The discussion focused on the future of UNAMIR
in Rwanda. Flaten asked Ambassador Rossin for his views
on USUN 1526. Ambassador Rossin raised a number of
administrative issues (payment of FSN salaries and local
guard salaries) and PMO Bagley agreed to look into both.

7:00 U.S. Marines have returned to the USS Peleliu with.
helicopters. Four'KC-130s remain in Mombasa. Marines,

SECRET

PAGE NUMBER: 71

UNCLASSIFIED

B6

B6,

B6

DATE TIME

04/13/94 07:56

04/13/94 08:01

04/13/94 08:45

04/13/94 09:16

04/13/94 09:35

04/13/94 10:15

04/13/94 10:45

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

KC-l30's and HS-53 helicopters are on a two-hour standby for
contingency operations. Four C-5A sorties are scheduled to
arrive in Nairobi today with Belgian equipment. (PM Rep.
CDR Steve Ingalsbe)

7:05 M/FLO reported to the Task Force. Coordinator and
Deputy Coordinator briefed M/FLO representative on
Nairobi 8349 which request assistance in facilitating the
entry of pets of evacuees at US Airports. M/FLO will follow
up with appropriate airport officials and airlines.

7:50 Task Force was tasked to prepare talking points for
Tarnoff's upcoming conversation with the Belgian Foreign
Minister on UNAMIR.

Eric Swantz, NSC staff, called Ambassador Flaten to inquire
about Monique - We have no new information. He also asked
for the Department's views on the asylum request of .former

ACTION ITEM
Under Secretary Tarnoff's office called requesting
talking points for a telecon with Belgian Foreign Minister
Claes on the status of UNAMIR in Rwanda. Coordinator
McCulley drafted and cleared points.

Coordinator Arlene Render called for a review of events
since 4/12 at 1600 and tasks for the day were assigned.

M/FLO: There will be a debrief for all Kagali evacuees
for all agencies on Tuesday at 1330 room 1912 Main State
Representatives will be there to address administrative
questions from evacuees. AID Will hold a briefing for their
personnel on Monday at 1300 room 1912 Main State. Contact
M/FLO for information (Linda Olesen).

OS -~ I reports: Local Guard Issues: Follow-up B?(C)
- D& LGP lias taxed allotments to RSO BuJumbura
- AID Guard: AID has again been contacted (Beth Salamanca

ext. 5-415) - It is now their issue to resolve to pay
their guards.

- DS/LGP is prepared to convert contract guards into PSC if
contract fails.

SECRET

PAGE NUMBER: 72

UNCLASSIFIED

PATE TIME

04/13/94 10:51

04/13/94 11:25

04/13/94 11:34

04113/94 11:40

04/13/94 11:45

04/13/94 11:55

04/13/94 12:00

04/13/94 12:38

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

P reports that Tarnoff spoke with Claes. Claes talked about
UNAMIR and the important domestic issue that Rwanda had
become in Belgium. He also said that the SYG had told him
that he would be doing a report that UNAMIR would be
terminate but the Belgians need to request this, putting
the onus on the Belgians. Clase said that the Belgians are
getting out regardless. Tarnoff said that we understand
and that we will work with you ..

The Human Rights Watch called HA. informing that human
rights activist Monique Mujawamarrya is safe in Brussels,
Belgium. The Human Rights Watch has spoken with her.

11:25 USUN confirmed arrival of the six UNOSOM APCs in
Kagali.

11:31 - USUN (Maj. I t called PM Rep.· to advise that
Gen. Baril (UN MILAD) called USUN with an informal request
for USG assistance in the evacuation of UNAMIR faces from
Kigali. USUN indicated request will go to other countries
with forces/assets in the area. PM Rep. advised

B6.

TF Coordinator, PM/ISP, and J-5. Left note for 10/PAO
to call.

DS -! !reports on USAID LGP issue:
USAI securxcy , Jerry Christiansen (5-4800) stated that
their finance people are working the issue. Task Force
fax number was given to A.I.D. because Task Force needs a
response ASAP.

DS ..j Jreports on USAID LGP issue:
USAiv securxcy,eth Salamanca, stated they are working to
resolve issue ASAP. But, she stated Kigali"s USAID staff
will be in Department on Monday, 4/18 and if all else fails
they will handle issue.

CA ·Rep. reports that Nairobi 6669 reports that UNAMIR
employees, I 1 (AMCIT) and
(Trinidadian), arr1vea 1n Nairobi on a UN~a:;-1..-r::-:c:;-r;:-a:;-f"'to:-. ----'

Task Force Coordinator Arlene Render informs that according
to Laura Shestack at the USUN the Germans has been

SECRET·

PAGE NUMBER: 73

UNCLASSIFIED

I

B7(C)

B7(C) j
I

B6

.. "... ..,-·:. ·-· •.. ,

DATE TIME

04/13/94 15:00

04113/94 15:33

04113/94 16:00

04/13/94 18:04

04/13/94 18:26

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

evacuated from the mountains by the Belgians and USDAO Bonn
confirms this report.

Task Force Coordinator Ambassador Arlene Render called a
meeting, along with PAS Pru Bushnell, and Ambassador Flatten
to discuss the issues at hand.

Log per - TF Deputy Coordinator Oliver Griffith:
Belgian Embassy officer told Task Force that the GOB
evacuation was proceeding well, with approximately 80
civilians left to evacuate, not all of whom are Belgian.
The RPF is moving south of Kigali to surround the city and
the airport. The Belgians have been negotiating with the
RPF and have been given 60 hours to finish the evacuation.
The government forces are in disarray. The French are
departing, but 50 French soldiers will remain with the
Belgians until the evacuation has been completed.

TF called by US contact with RPF who passed on following
RPF is preoccupied with the slaughter in Kigali in
concern at the minimal level of western denunciation
and is feeling isolated in the absence of western
countries response to the killings (most of which
in the RPF's view have occurred at Hutu's Hand). RPF
is concerned with the issue of war crimes. They
concern the President guard the responsible party
for many if not most of the killings, but understand
that if the RPF moves into a position of military/
political domant in Rwanda, they would be the wrong
party to exact punishment against the PG--which would
be construted as quid pro quo retribushion. RPF also
concern with the possibility that Rwanda Govt assets
located outside the country may be drawn down by
current/prior Govt officials.

The New York Times Washington bureau informed PA that
journakists from the Times, Washington Post, Newsweek, and N
ational Public Radio (3/4 of whom are Americans) arrived in
Kigali following the U.S. evacuation and wished to be

evacuated by the Belgians. They are at the Mille Collines
Hotel. Task Force informed Embassy Brussels and USUN and

. SECRET

PAGE NUMBER: 74

UNCLASSIFIED
... ..;..~.~>~!!*.•-·•

DATE TIME

04/13/94 18:45

04/13/94 18:50

04/14/94 04:10

04/14/94 04:30

04114/94 05:30

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

rewquested that they contact the Belgians and UNAMIR to ex­
tract the journalists. (PA telecon and Belgian Embassy Wash
)

Rwanda Deskoff attempted to call UNAMIR Kigali via UN OPS
Center concerning journalists. Could not get through.

Rwanda DeskOff called USUN (Mike Steen?) and conveyed
information about journalists and asked USUN to assist.
Notified him that NIACT cable would follow.

Telecon between Sonja Rix and Mr. I ~ Times
International Desk. I I reported that a stringer
in Brussels had spoken with the Belgian operations Center at
midnight our time and had been assured that the Belgian
troops on the ground at the Kigali airport had been'instruc­
ted to make another attempt to evacuate the journalists at
Mille Colline.
The Belgian troops had planned to arrange a convoy to Kigali
to brin: out the journalists at "first good light".

I ~spoke with! ~at the Milles Collines B6
hotel a 3: 0 a.m. our time and s e indicated that although
dawn was breakinr they had not had any contact from the
Belgian troops. _ jspeculated that delays would be
encountered at roadblocks.

1 1reported that not all of the journalists were at
the HOtel yesterday when the Belg1an troops came to evacuate
them. I land some 5 other journalists returned
to the hotel to discover the Belgian troops had come and

I !also indicated that there are itill 1 of 2
:

one. .

ournanscs that do not want to be evacuated from
Milles Collines.
I JHotel Milles Collines
011-250-16-530 ROOm 310

Spoke with Sgtl ljoint analysis in Mulls worth
United Kingdom wanted s atus of Americans in Bujumbura
gave summary of info memo to S on subject.

Telecon between Amb. Flaten and Jeannette Dubrow. The
Belgian cabinet met today and expressed appreciation for
US support in the the UNSC discussions yesterday, and

SECRET

PAGE NUMBER: 75

UNCLASSIFIED .,,
::·. ~ ·~' ·"~""·)!i!Ja-.y:;;;A~;.~

DATE TIME

04/14/94 05:59

04/14/94 06:00

04/14/94 06:30

04/14/94 06:50

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

requested continuing U.S. support for an "Angolan solution"
in Rwanda.

At 510 Task Force received call from Canadian RWG
Jan Meadows. As far as Canadians go, 265 are out of
Rwanda and 20 remain. RepOrts tht UNAMIR Belgians are in
control at the airport per a conversation she just had with
UNAMIR. She asked for status of AMCITS in Bujumbura and was
told that the 107 still there are leaving via commerical
air. Meadows stated that the Canadians have some flights
going out and that Americans are always welcome on their
planes.

Telecon between Amb. Flaten and Gen. Dellaine. UNAMIR
commander has received a commitment from the RPF for a
24-hour extension to permit evacuation of expatriates.
Efforts continue to bring the parties together, but a
meeting yesterday was cancelled following a press leak.

Telecon between McCulley and Emb. Brussels (Judy Johnson)
Belgium Operations Center as of 9:30 still too dangerous.
Four mortars hit airport, it is a bit calmer now.
Belguims are pressing hard for resolution of the UNAMIR
issue. They would like an "Angola solution". This means
pulling out all of the troops now but securing a committment
for a UN involvement in Rwanda.

Telecon between Sonja Rix and Mr.J ; jNYT Internat'l B6
He spoke with the journalists at am our ~me. The s~tua-
ion at that time was deteriorating rapidly. The Rwandan
Army was at the bottom of the hill, being "pounded" by the
rebel forces.· The Army was backing up th hill and rounds
were hitting the hotel. A UN Person (Congolese) was on the
radio at the hotel Mill.e Collines trying to convince the UN
HQ at the Meridian Hotel to send an Armored Personnel
Carrier to pick up those at Mille Collines. There was too
much fighting between the two hotels. The journalists
were concerned about the noon deadline for all foreigners to
depart Kigali, and since the Belgians had not arrived at the
hotel they were considering leaving the hotel. The road to
the airport appeared to be open, while the roads to the ICRC
hospital and the Meridian were blocked. confirmed
through his contacts that the journalists are part of the

SECRET

PAGE NUMBER: 76

UNCLASSIFIED

DATE TIME .

04/14/94 07:20

04/14/94 07:28

04/14/94 07:37

04114/94 07:44

04/14/94 07:50

04114/94 07:55

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Belgian evacuation plan. The journalists should be advised
to stay at the hotel and stop using the phone since the
Belgians are having trouble reaching them via phone.
I lis concerned that the journalists may have left the
hotel, but he cannot confirm this. He has been unable to
re-establish communications with the hotel. He has contacts
working through the UN and the Ops Ctr in Brussels to do all
they can to contact the journalists and facilitate their
evacuation. (Telephone # for

~----------------~

Telecon between McCulley and Embassy Brussels. Belgians
report Armond convoy on its way, heavy resistance, but will
get to hotel. Tell AMCITS to stay put, assemble together
establish contact withl I A Belgian citizen

Telecon with Judy Johnson (Pol Ofr) Belgium Foreign Ministry
just announced news conference that Belgian will withdraw
UNAMIR regardless of decision made at UNSC.

Jeannette Debrow Emb Belgium called to informed that the
a joint Belgium UNAMIR force attempted to rescue journalist
in hotel. Failed due to heavy fighting. Will try again.
Telecon between DS Ed Webb and Debrow.

Amb. Flaten telecon with Max Robinson
Informed Max Robinson for the Secretary at 7:15 that
the Belgiums were on their way to hotel
informed him again at 7:40 that they had to turn back
but they will try again.

Telecon between Son:~ Rix {AF/EX) and I
Jour na li s t I _ I and o the r s neve r!--.,l"'e.,f"'t,...,n"'o"'t"'e I-. -"'S"'m"'a'l'l--l
arms firm very clos . No option to go out. I I told
them to say at hotel off phone. I !will try to call
every 30 minutes. Hotel filled w1th Rwand1ans calling
everywhere. Unaware of Belgian woman. UN Rep not there
(room 33 will tr to contact Belgian woman and get with
her and to wait for Belgians to come to hotel.
Advised o keep an open line when he hears from

Telecon with Joe Synder IO/UNP Chris Park.
He called with an update on Security Council action.

SECRET

PAGE NUMBER: 77

UNCLASSIFIED

B6

'~ .~'*'!_''• -

DATE TIME

04/14/94 08:29

04/14/94 08:42

04/14/94 09:03

04/14/94 09:40

04/14/94 09:45

04/14/94 10:44

UNCLASSIFIED

SECRET

MGRW01 RWANDA MONITERING GROUP

In informals on 4/13 the SC discussed the NAM draft
calling for expansion of mandate and staffing. US
reiterated view that it was to early for a resolution.
At PK core group meeting yesterday principals agreed to
present draft resolution calling for complete withdrawal
of UNAMIR and UNOMOR. Draft text is circulating for
clearance.

Director Amb. Flaten briefs Shift #2 on events which had
occured during SHift #1. Coordinator for Shift #2 - Amb.
Render. · The issues for today:·
* Tracking the 12 journalist stranded in Kigali
* Following the Belgia.ns actions on the ground
* Following the issues at the UN concerning UNAMIR

I ~he NY Times) reported to Dep. B6
Coord. Terry McCully that the journalist have made contact
with Belgian~ ~ They are now in a hotel lobby
in Kigali.e aiso tepotcshat the UN Cmdr. has arrived.

Coordinator Amb. Render briefed Asst. Sec. Moose per sitreps
He questioned how the WG was going to deal with Burundi.
Amb. Render advised him of proposed tasks for the day which
·included Burundi.

EUR Rep. Spoke with Embassy Brussels which said that Belgian
forces could not get to the American Journalist. Suggested
we call the NY Times and advised them to have the Journalist
contact UNAMIR because there was an UNAMIR barrack closer to
the hotel and maybe someone from there could be dispatched
from there to pick them up.

EUR Rep. Talked to NY Times foreig·n desk which said that
the journalists had spoken with Dellaire and that an UNAMIR
APC had been sent to the hotel and was picking them up
at this moment. They were leaving the hotel with UNAMIR to
try to go to the airport. ·

DS Rep. talked to the RSO in Bujumbura and he said that
everything is normal and calm in the city. A police contact
told him that the country side was also quiet. RSO reported
that the Bujumbura security council convened at 3:00 local
to discuss refugees and the funeral arrangements for the

SECRET

PAGE NUMBER: 78

UNCLASSIFIED

DATE TIME

UNCLASSIFIED

SECRET

MGRW01 RWANDA MQNITERING GROUP

President on the 16th of April. He also reported post had
under two hours of classified material for destruction.

04/14/94 11:20 Deputy Coordinator Ray McGrath informed that Judy Johnson
called from Embassy Brussels to report that UNAMIR reached
the journalists and transported them safely to·Kagali
airport. The airport remains unsafe for departure. .The
The Belgians are expected to make a decision very soon to
complete withdrawal. They are trying to round up their ·
remaining citizens in country. The Belgian forces may
proceed to Nairobi and stay there and watch events in the
region. According to Embassy Brussels the Belgian woman
woman with the five children is still at the Milles Collines
hotel.

04/14/94 11:55. Marsha von Duerckheim called from Embassy Nairobi and
requested that she be informed when we hear that the
journalist have left kigali. If estimate time of arrival
is provided, Embassy Nairobi will meet and assist at the
airport.

04/14/94 11:58 The Belgian Government asked Embassy Brussels to provide
statistics available on all expatriates in Burundi.

04/14/94. 12:08

04/14/94 13:08

The information would be used in contingency planning for
a possible evacuation. The Belgian government informs
that when their personnel are pulle out of Rwanda they
will proceed only.to Nairobi where they will watch for
problems this weekend related to the anticipated funeral
of the Burundian President.

'
Briefed Under Secretary Tarnoff"s office on status of
Journalists.

Burundi deskoff spoke toi lof Africa Watch at B6
1245 and learned the fol ow1ng: Alphonse Nkubitoa human rts
activist for ARDHO ·in Rwanda arrived (yesterday or today?)
in Bujumbura. from Kigali on a French plane carrying 187
passengers. The majority are people from the former Rwandan
government (Nkubito was a procureur general but is really an
opposition figure, not a govt. stalwart) The Burundi govt.

has refused to admit the group and they are now in the hands
of UNHCR at the airport. The apparent intention is to send

the entire group to Bukavu in Zaire (although the French say

SECRET

PAGE NUMBER: 79

UNCLASSIFIED

PATE TIME

04/14/94 13:53

04/14/94 14:20

04/14/94 14:27

04/14/94 16:00

04/14/94 16:16

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

some may be sent to Cameroon). ~fears Nkubito would B6
be killed in Zaire, either by an~wandan in the group
or by a Zairois because of the close Mobutu/Habyarimana
relationship. I I Deskoff passed
this information via phone to Embassy BuJ and asked them to
convey this concern to the UNHCR rep on the ground. Task
Force will also try to call the rep directly and will send f
front channel cable to Buj on the case.

1350 DAO Brussels is seeking further info on the 6 or 7 jou
rnalists evacuated from the Kigali hotel. The Belgian joint
staff is checking to see if they remain at Kigali airport o

r have departed for Nairobi. They will also get a list of n
ames. DAO Brussels will call us with this information as so
on as it is received. Brussels does not know whether the ai
rport is open at present.

CA rep called ConGen Nairobi, Marsha VonDuerckheim, who
confirmed that they were expecting a flight carrying the
expat journalists to arrive from Kigali tonight 4/14. She
could not confirm whether the flight had taken off from
Kigali. A military officer from Embas'sy Nairobi is waiting
at the Nairobi airport. VonDuerckheim believes that all
7 Amcit journalists are aboard the flight, based on her
conversations earlier in the day with the journalists.
According to VonDuerckheim, the military officer, while
waiting at the airport, convinced 3 other American NBC
correspondents not to_board a flight to Kigali.

The Belgian Embassy called, stating that they had received
a call from NBC asking about 3 journalists who went in to
Kigali this morning. Task Force informed them that as far
as we know, the 3 journalists were dissuaded from going to
Kigali and were still in Nairobi.

AmEmbassy Brussels reports that the GOB has informed the DAO
that the 7 amercian journalists were evacuated from Kigali.
aboard a Belgian aircraft. GOB could not confirm the time o
f departure from Kigali but indicated that the flight should
of arrived in Nairobi during the past hour.

WG re-established open line with AmEmbassy Bujumbura. Travel
information on Consular Ofcr L. Lane was provided and

SECRET

PAGE NUMBER: 80

UNCLASSIFIED
... -· --~ __ :,(. ___ :..tJ:f.ou

DATE TIME

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

follows: 15 April 1994 Departs London
11:55am Arrives Washington at 14:50pm.
not known.

on United FLt 921 at
Arrival airport was

04/14/94 16:20 Task Force contacted AmEmbassy Nairobi consul General. CG
informed that a number of Belgian planes had arrived during
the evening in Nairobi, and the journalist were reported to
have been aboard one of the flights. Embassy DAO is at the
airport and is trying to contact the journalists.

04/14/94 17:54 AmEmbassy Bujumbura advised that 20 USG dependents have
departed post at 23:23 (local time) on flt. #453 AirFrance.
It is scheduled to arrive in Paris at 11:15 (local time).
WG advised AmEmbassy Buj. to info AmEmbassy Paris. WG will
also call Paris to give them flt. information. At his time
Buj does not know at which airport this flt will arrive
since it is a special flt. arranged through AirFrance;

04/14/94 18:16 Pep. Coord. Geeta Pasi contacted AmEmbassy Paris to inform
them of AirFrance flt. She was advised by AmEmbassy Buj.
that the flt would be stopping in Djibouti and Lyon before
arriving in Paris. Paris will arrange to meet and assist.
Geeta Pasi advised Consular Duty Ofcr Pat Bellamy as well as
Admin Duty Ofcr Sandy Crumpton of the flt. She advised them
that Buj had informed her that I lhas

I 1might requ~re spec~al aSst.
Admin Duty Ofcr. prom~sed to check with AirFrance early tomm B6
tommorow regarding the arrival airport. Since this was not
a regularly scheduled flight Buj did not have this info on
hand.

04/14/94 19:54 AT 19:30, Pep. Coord. spoke with of Africa
Watch. According tol Fontacts, the Belgian
Government has offered Nkubito pol~tical asylum/refuge. TF
left instructions for Shift #1 to verify this report with
the AmEmbassy Brussels.
I ~aid that aprox. 300 Rwandans (mostly families of
the Rwandan military) are trapped at the Hotel Mille Colline
s. In addition to several HR activists, the group includes
a number of children. I plaimed that AmCit 1'-----,,.,..J
I lare included in the group. Wh
en asked bY. the De~uty Coordinator whether the children were
American citizens, l responded that they •were probab

SECRET

PAGE NUMBER: 81

UNCLASSIFIED

DATE TIME

UNCLASSIFIED

SECRET

MGRWOl RWANDA MONITERING GROUP

ly Hutu." .I I noted that the group felt particularly
exposed sl'nnrrc.,er-r~..,""'"c-nu-..a+.barture of the foreign journalists earli
er in the day.

04/15/94 05:05 ACTION ITEM
The coordinator spoke by phone with amembasy brussels.
Belgium government wants to know how many amcits and how
many ex-patriots are in burundi.

04/15/94 05:10 Deputy coordinator spoke with consualr officer in nairobi,
who confirmed these safe arrival last night in nairobi of
the seven amcit journalist evacuated from kigali. The
journalist most of whom live in nairobi have returned to
their homes. consular section has contact information.
The journalists described the situation in kigali as grim
and gory.,

04/15/94 05:27 Telcon from the amembassy belgium: Belgian metropolitian
paratroopers have moved two companies from kigali to nairobi
and they say if all goes well they hope to complete the
pull-out of belgian home based troops by 2pm brussels time
(that is non-UNIMIR troops). They also report that straglers
are still coming in to help.

04/15/94 06:05 Coordinator spoke with Charge Lenoard Lange at Embassy
Bujumbura. He reported that all was calm in Burundi
overnight. He also said that the gover,nment of Belgium has
granted asylum to Rawanda Human Rights Activist Alphonse

, Nkubito. Embassy Bujumbura is preparing an updated count of
amcits and ex-patriots which they will send in by cable.

04/15/94 07:23 Jeanette Dubrow from Embassy Brussels phoned Task Force.

04/15/94 08:00

04/15/94 08:50

04/15/94 09:05

Informed Coordinator that there is a report on Flemish
T.V. that UNAMIR forces at Kagali airport are coming under
fire from both forces of both sides.

Shift I assumes TF responsibilities and began by briefing
Coordinator Arlene Render on events of prior shifts since
her departure on 4/14.

S/S-0 Glenn Davies gave a tour of TFl to the Ambassadors
going to posts.

Judy Johnson, Embassy Brussels reports that the Minister of
Foreign Affairs has confirmed that they have instructed

SECRET

PAGE NUMBER: 82

UNCLASSIFIED

I

B6'

DATE TIME

04/15/94 09:36

04/15/94 10:43

04/15/94 10:57

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

their Embassy in Bujumbura to intervene with the Government
of Burundi to have Human Rights Activist Alphonse Nkubito
sent to Brussels rather that to Bukauri, Zaire. It is
possible that he would be in danger in Zaire. There is no
confirmation that he is on his wat to Brussels.
(TFRWOI/Brussels phone/con)

In a telecon at 0855, U/S Tarnoff advised Belgian FM Claes
that USG supports Belgian position in UNSC for the orderly
withdrawal of UNAMIR. FM Claes stated that the Belgian
contingent in UNAMIR will withdraw this weekend even if the
UN does not withdraw the full force. He believes that the
airport will become unuseable for evacuations within days
if not within hours.

Laurie Shestack in USUN called and reported that the UN.
reports the RPF is taking strategic points but has not taken
the whole city. It's moving slowly to avoid spreading
panic. There is no shooting around the airport. The govt
forces have not put up much resistance. Belgian bilateral
troops are leaving and Belgian UNAMIR contingent should be
out within 72 hours. The humanitarian situation is terrible
UNAMIR is trying to assist the humanitarian organizations.
There is no food or water at the refugee centers and no way
to get supplies to them. WFP has food depots but they have
left the country. UNAMIR does not know where the food is to
gain access. There is a·Rwandan government in exile in

Zaire.

AF/RA Tony Marley called from Addis to report that Mazimaka
from the RPF will arrive in Addis on Sunday to see SYG Salim
The OAU plans to keep up the pressure, in line with their
press statement(faxed to AF/RA). The strong statement
apparently calls for starting up the Arusha process again.
The OAU asked whether some of the $1.5 million is ESF money
could be used to help pay for the renewed talks. (Tony wi 11
check with AF/RA). The talks might be held in Addis rather
than Arusha given the GOT's financial contraints. However,
TZ would continue to be the Facilitator and it would be call
ed the Arusha talks. On Burundi, Marley reported that the o
OAU plans to go forward with the 47-man deployment. There
are 9 OAU civilian observers and 6 military already there.
The tickets for the other 41 military officers have been sen

SECRET

PAGE NUMBER: 83

UNCLASSIFIED

DATE TIME

04/15/94 11:25

04/15/94 11:45

04/15/94 11:57

04/15/94 13:30

04/15/94 13:4b

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

t to the contributing countries and the officers from Niger
are expected to arrive on Tuesday.

Tony Dalsimer, Embassy Paris, called to advise that evacuees
listed Bujumbura 1297 had departed Paris on TWA 895. Two
those listed in Reftell
are remaining in ParisL.-Tr---------------------------~~--------~
is continuing on to Calif. Others w~ll rema~n in Wash.
area. Information was provided to Linda Olsen, M/FLO, who
is meeting today•s flight.

Kurt Fuller AID ADO
P Center TF 1 and

evacuated from Kigali. Stopped at
rovided information he had received from

.receiv~ng a p one ca rom
in Kigali who phoned the fou.~n~I1on~arTier~~~~~re~~~
that the situatuion in Kigali
The.RPF he said controled 3/4 of the
a systemic killing of Hutus house to

has begun

B6

B6

ACTION ITEM
-- JCS LtCdrl lcalled at 11:30 to relay B6
EUCOM request: to sena a EOCVM oecaz ty Assessment Team (ESAT
to Bujumbura to do "prudent planning" in case a need for a
NEO develops. EUCOM states that they have spoken with CHG
Lange and have received his concurrence. It would be a 5-
member team presently in Nairobi. They hope to travel to
B~j within 24 hours. O'Brien stated that verbal concurrence

·with TF would be sufficient. D/Coord believes however that
since Buj is under ordered departure, authorization by M to
exceed ceiling on essential personnel will be required.
AF/EX and DS are being notified of request.

RSO Bujumbura was contacted by DS/OP/AF.
- RSO reports that all is still quiet.
- RSO is aware, and post approves, of Regional
Survey Team (RST) coming to post. Post is waiting for
Department approval.
- FYI: RST, 5 man team, is waiting in Nairobi and could be
in Bujumbura within 24-48 brs.

tel/con: TFRWOl Deputy Coordinator Chris Riche with
.Charge Lange, Bujumbura:

SECRET

PAGE NUMBER: 84

UNCLASSIFIED
.... ~

DATE TIME

04115/94 13:58

.04/15/94 14:40

04115/94 15:58

04/15/94 16:00

04115/94 16 :·o5

04/15/94 16:40

UNCLASSIFIED

SECRET

MGRWOl RWANDA MQNITERING GROUP

Deputy Coordinator spoke to Charge Leonard Lange in
Bujumbura on the open line. Charge confirmed that he had
spoken with Commander Peke Childress at EUCOM
(ref. 04/15/94), 11:57:59 JSC Lt. Cdr.! fhonecon) B6
regarding a brief visit of a security ass1stance team
from Nairobi to Bujumbura. Charge Lange confirmed that he
approves of the proposed visit. He said that his people
report that Burundi is calm and
that the situation is as reported in Bujumbura 1328 - Sitrep
#5. He does not anticipate any problems at tomorrow's
Presidential funeral.

She spoke w1tn n1m today ana ne reports tnat tne RPr nas
killed "1000's" in that sector. He is a Hutu and has
Tutsis hiding in his compound.

Belgian Desk Officer:EBrocking was contacted and is acting
on Brussels 4283 which suggests that the Secretary extend
condolence to the Government of Belgian (GOB) on the loss of
Belgian lives in Rwanda and express a·ppreciation to the GOB
for its help in evacuating Americans (over 30 to date) and
providing a suggested draft message from the Secretary to
Belgian Foreign Minister Willy Claes.

ACTION ITEM
TF Coordinator Render said that she had received verbal perm
ission from U/S Moose (M) for the EUCOM Security Assessment
Team standing by in Nairobi to go into Bujumbura. Required
paperwork is being prepared and will follow.

Shift Change --- Jacquelyn 0. Briggs, Coordination.

Mary Grandfield reports that she has spoken to DS regarding
protection arrangements for Rwandan diplomatic missions. DS

protection officers in Wash and in NY will meet with Rwanda
n missions to assess the threat situation and decide appropr
iate measures. In the event of problems over the weekend, c
ontact the DS TF rep or call the DS command center I I
) and ask for I I B6

Dep Coordinator followed up with John Beaudry of DS
regarding protection of Rwandan missions in the US.

SECRET

PAGE NUMBER: 85

UNCLASSIFIED

DATE TIME

[.

04/15/94 17:00

04/15/94 19:00

UNCLASSIFIEJ)-

SECRET

MGRWOl RWANDA MQNITERING GROUP

The following memo was read: For your information,

Beaudry (DS) called Dep Coordinator to confirm that
police forces in Denver, Chicago, Dallas, NY, and
Wash, DC have been advised by OS to upgrade protection
of missions and honorary consuls. The police forces
will offer "better protection" which includes
"more drive-bys•. The police and DC have not been
sucessful in contacting each of the honorary consuls
directly. The police have the honorary consuls'
addresses and will continue to try to contact them.

Coordinator phoned Embassy Bujumbura to inform them
that the Rwanda Task Force was official disbanding.

SECRET

PAGE NUMBER: 86

UNCLASSIFIED

B7(E)

Printing Report for Case 201005065 Segment ER005

Document: B000001 Printed 1 page(s)

Document: B000002 Printed 1 page(s)

Document: B000003 Not Printed because it's Denied or Non-Relevant.

Document: B000004 Printed 1 page(s)

Document: B000005 Printed 1 page(s)

Document: B000006 Printed 1 page(s)

Document: B000007 Printed 1 page(s)

Document: B000008 Printed 2 page(s)

Document: B000009 Printed 1 page(s)

Document: B000010 Printed 2 page(s)

Document: B000011... .. Printed 1 page(s)

Document: B000012 Printed 1 page(s)

Document: B000013 Printed 1 page(s)

Document: B000014 Printed 1 page(s)

Document: B000015 Printed 1 page(s)

Document: B000016 Printed 1 page(s)

Document: B000017 Printed 1 page(s)

Document: B000018 Printed 1 page(s)

Document: B000019 Printed 1 page(s)

Document: B000020 Printed 1 page(s)

Document: B000021... .. Printed 1 page(s)

Document: B000022 Printed 1 page(s)

Document: B000023 Printed 1 page(s)

Document: B000024 Printed 1 page(s)

Document: B000025 Printed 1 page(s)

Document: B000026 Printed 1 page(s)

Document: B000027 Printed 1 page(s)

Document: B000028 Printed 1 page(s)

Document: B000029 Printed 1 page(s)

Document: B000030 Printed 1 page(s)

Document B000031 Printed 1 page(s)

Document: B000032 Printed 1 page(s)

Document: B000033 Printed 1 page(s)

Document: B000034 Printed 1 page(s)

Document: B000035 Printed 1 page(s)

Document: B000036 Printed 1 page(s)

Document: B000037 Printed 1 page(s)

Document: B000038 Printed 1 page(s)

Document: B000039 Printed 1 page(s)

Document B000040 Printed 1 page(s)

Document: B000041 Printed 1 page(s)

Document: B000042 Printed 1 page(s)

Document: B000043 Printed 1 page(s)

Document: B000044 Printed 1 page(s)

Document: B000045 Printed 1 page(s)

Document: B000046 Printed 1 page(s)

Document: B000047 Printed 1 page(s)

Document: B000048 Printed 86 page(s)

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89

