RISK OF MASS ATROCITIES IN CAMEROON

THE UNITED STATES HOLOCAUST MEMORIAL MUSEUM teaches that the Holocaust was preventable and that by heeding warning signs and taking early action, individuals and governments can save lives. With this knowledge, the Simon-Skjodt Center for the Prevention of Genocide works to do for the victims of genocide today what the world failed to do for the Jews of Europe in the 1930s and 1940s. The mandate of the Simon-Skjodt Center is to alert the United States' national conscience, influence policy makers, and stimulate worldwide action to prevent and work to halt acts of genocide or related crimes against humanity, and advance justice and accountability. Learn more at ushmm.org/genocide-prevention.

KYRA FOX is the research assistant at the Simon-Skjodt Center for the Prevention of Genocide.

ANDREA GITTLEMAN is the senior program manager at the Simon-Skjodt Center for the Prevention of Genocide.

Cover: An armoured pick up of the Cameroonian army secures the perimeter of a polling station in Lysoka, near Buea, Southwestern Cameroon, on October 7, 2018 during the presidential election. (MARCO LONGARI/AFP via Getty Images)

Civilians in Cameroon's **Anglophone Northwest and** Southwest regions are at immediate risk of mass atrocities in a political crisis that emerged from the government's real and perceived marginalization of Anglophone linguistic and cultural rights and identity.

SUMMARY

Cameroon currently ranks number nine of countries at risk of mass killing in the Simon-Skjodt Center's Statistical Risk Assessment. The situation has deteriorated significantly since 2017, when Cameroon ranked 36th. After Anglophone civilians launched protests in late 2016 alleging marginalization by the Francophone-majority government, state security forces responded violently, allegedly arresting, beating, and shooting demonstrators.² Clashes ensued, with security forces reportedly killing over 20 people in a 12-day period in largely peaceful protests in September and October 2017.3 Shortly after, Anglophone separatists began fighting for independence for the territory they referred to as Southern Cameroons or Ambazonia.

The crisis emerged from the long-standing political grievances of the Anglophone community. Yet today, fighting between the two sides makes it difficult to discern motives. Security forces are reportedly targeting Anglophone civilians accused of supporting separatists. It is unclear to what extent security forces are also targeting the Anglophone linguistic and cultural identity. Meanwhile, armed separatists claiming to represent the Anglophone population are reportedly targeting civilians they perceive as supporting the government.

Since 2017, the crisis has resulted in:

- More than 3,000 Cameroonians killed.4
- Approximately 700,000 internally displaced people and nearly 60,000 refugees in neighboring Nigeria.5
- Nearly two million Cameroonians in need of humanitarian assistance, a 15-fold increase since
- Targeting of civilians by state security forces and Anglophone armed separatist groups.

With the government set on a military victory and armed separatists set on independence, there are no readily apparent pathways to a peaceful, negotiated resolution of the crisis. As long as this situation persists, civilians are at immediate risk of mass atrocities.

This policy brief provides an overview of the risks of mass atrocities in Cameroon's Anglophone regions and provides recommendations to the Cameroonian government, armed separatist groups, and international actors to prevent atrocities and protect civilians.

BACKGROUND

The crisis in Cameroon's Northwest and Southwest regions emerged from decades of lingering grievances of Anglophone citizens, who make up 20 percent of the population in a mostly Francophone country. After World War I, the colonial powers of France and the United Kingdom administered the former German colony of Kamerun as mandate territories and then as joint trustees, leading to the development of politically and culturally distinct Francophone and Anglophone regions. The French territory gained independence in 1960. Meanwhile, the United Nations (UN) gave the British territory of Northern Cameroons and Southern Cameroons no option for independence in a 1961 referendum. Northern Cameroons joined Nigeria while Southern Cameroons joined the Republic of Cameroon, which became the Federal Republic of Cameroon.⁸

Anglophones were promised a degree of autonomy under the new federal system. Instead, the Francophone government abolished federalism just a decade later and changed the name of the country to the United Republic of Cameroon. It instituted policies that economically and politically marginalized the Anglophone regions over the next four decades. 10

In October 2016, Anglophone teachers and lawyers launched protests over the imposition of Frenchspeaking teachers in Anglophone schools and the "francization" of the Anglophone common law system. In November, security forces reportedly responded to the growing protests with violence, which fed Anglophone nationalism and prompted clashes between the two sides. Initially the government attempted to negotiate with the lawyers and teachers, but by January 2017, the government-sponsored negotiations broke down and leaders of Anglophone associations were arrested. 11 On October 1 of that year an increasingly militant separatist movement declared an independent Anglophone "Ambazonia." Violent conflict between armed separatists and state security forces, as well as progovernment militias, intensified and continues to date.

ATROCITIES & HUMAN RIGHTS VIOLATIONS

Experts have asserted that attacks by security forces and separatists may rise to the level of crimes against humanity. ii In violation of their duty to protect civilians, Cameroonian security forces are waging a targeted campaign against civilians they perceive to support separatists. Security forces have been accused of arbitrarily arresting, detaining, and torturing civilians; firing indiscriminately into crowds; forcibly entering homes and killing inhabitants; and rounding up and shooting villagers. 13 Security forces' "scorched earth" tactic of burning and razing villages suspected of harboring separatists has resulted in more than 200 villages allegedly raided or partially destroyed. 14 Sexual violence is reported to be widespread. 15 According to civilian witnesses, attacks on civilians are frequently retaliation for the actions of armed separatists. ¹⁶ Some experts say this could be part of a strategy to bring the crisis to an end by exhausting the civilian population so they stop supporting separatists. In one of the deadliest massacres of the crisis, security forces and allied Fulani militia reportedly killed nearly two dozen people,

Boko Haram in the Far North

As media, political, and military attention is increasingly focused on the Anglophone crisis, civilians in the Far North region fear being abandoned. Since at least 2014, they have been targeted by Boko Haram. The government declared war in 2014.¹⁷ The crisis has seen 2,000 civilians killed and nearly 300.000 Cameroonians displaced.¹⁸

The tactics of the government have led to some reduction in the threat posed by Boko Haram, but this has come at a cost. Government forces are reported to have committed widespread human rights violations, including arbitrary killings, torture, and arrests. ¹⁹ All civilians in Cameroon must be protected from the risk of atrocities.

ⁱ On March 26, 2020, one armed separatist group declared a ceasefire amid the COVID-19 pandemic. As of this writing no other groups have declared a ceasefire. "Cameroon rebels declare coronavirus ceasefire," *BBC*, March 26, 2020, https://www.bbc.com/news/world-africa-52053738.

ii The Global Centre for the Responsibility to Protect asserts, "Persistent attacks on civilians by both armed separatists and the security forces may amount to crimes against humanity." A report by the Centre for Human Rights and Democracy in Africa and the Raoul Wallenberg Centre for Human Rights "concludes that reasonable grounds to believe that crimes against humanity have been committed in Cameroon exist." "Cameroon," Global Centre for the Responsibility to Protect, March 12, 2020, https://www.globalr2p.org/countries/cameroon/; "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity," Centre for Human Rights and Democracy in Africa and Raoul Wallenberg Centre for Human Rights (2019): 6, https://chrda.org/wp-content/uploads/2019/06/Cameroons-Unfolding-Catastrophe-CHRDA-RWCHR-2019.pdf.

including at least 13 children, suspected of harboring separatists in Ngarbuh village in Northwest Cameroon in February 2020. iii

Meanwhile, armed separatists have been accused of attacking and killing civilians they perceive to be associated with or sympathetic to the government.²⁰ Separatists have allegedly brutally attacked, shot, harassed, and kidnapped students, teachers, and administrators on their way to school to enforce a school boycott in the Anglophone regions.²¹ The school boycott, which some experts allege is an attempt to make the region ungovernable and thereby garner political recognition, ²² is now in its third year, although some schools reportedly have opened in the regional capital cities of Bamenda and Buea. As a result of the school shutdown, more than 855,000 children have been out of school since 2017 according to the UN Children's Fund.²³ Separatists have also been accused of torture, arson, kidnapping, and abducting and attacking traditional chiefs accused of supporting the government. They have targeted government-owned and local businesses, burned schools, and transformed classrooms into armed bases.24

On numerous occasions, the government has reportedly imposed internet shutdowns, 25 threatened journalists, 26 and restricted access for independent researchers in an effort to dispel attention to the crisis. These measures, in addition to threats posed by armed separatists, have resulted in the underreporting of attacks and uncertainty around the scale of the crisis.

RESPONSE

Both the government and separatists deny many of the reported violations,²⁷ and neither side appears willing to make meaningful concessions that could lead to genuine dialogue. In September 2019, Cameroonian President Paul Biya launched a five-day national dialogue focused on the Anglophone crisis. ²⁸ Separatist leaders refused to attend because the Cameroonian government ignored their conditions for participating, including mediation in

an external location and consideration of the terms of a separation. The dialogue resulted in a series of recommendations and the release of hundreds of activists, including prominent opposition leader Maurice Kamto, but failed to solve the Anglophone crisis. In December 2019, the government adopted legislation for a special status for the Anglophone regions, as part of an Omnibus Decentralization Law.²⁹ Special status has been rejected by separatists and other Anglophone groups who claim that it falls short of even federalist demands. Mediation efforts led by Switzerland that began in June 2019 have produced limited results. ³⁰ Following intense international pressure, the Cameroonian government released a report in April 2020 which admitted that soldiers were responsible for civilian deaths in the Ngarbuh massacre, ³¹ an important step in accountability but one that does not replace inclusive efforts to resolve the crisis.

Since 2019, the U.S. government has responded to the situation in Cameroon by taking a number of important steps, including: withholding military aid;³² reducing security assistance; iv ending trade preference for the country under the African Growth and Opportunity Act (AGOA);³³ and calling for an independent investigation into the massacre in Ngarbuh village.³⁴ A U.S. Congressional delegation visited Cameroon in July 2019,³⁵ and members of Congress supported a resolution calling for dialogue and an end to violence, which was passed in the House and introduced in the Senate.³⁶

The U.S. has taken helpful measures to ensure consequences for the government's targeting of civilians, but these initial actions cannot replace regional or multilateral initiatives and pressure to bring both parties to an inclusive process of dialogue and resolution. The absence of sustained and priority-level engagement of the UN, the African Union (AU), and the Economic Community of Central African States (ECCAS) lessens the positive impact of one-off actions of individual nations. Cameroon is not on the official agenda of the UN Security Council, and with the exception of a May 2019 Arria Formula meeting on the humanitarian situation,³⁷ the Security Council has paid minimal attention. In February 2020, the UN Office of

iii An investigation by Human Rights Watch found that government forces and armed ethnic Fulani killed "at least 21 civilians... including 13 children and 1 pregnant woman" in the Ngarbuh massacre. The UN said that attacks left "23 civilians dead, including 15 children." "Cameroon: Civilians Massacred in Separatist Area," Human Rights Watch, February 25, 2020, https://www.hrw.org/news/2020/02/25/cameroon-civilians-massacred-separatist-area; "Cameroon: UN officials raise alarm over escalating violence, call for civilian protection," UN News, February 21, 2020, https://news.un.org/en/story/2020/02/1057881.

iv According to a May 2019 Foreign Policy article, "There is an increasing pile of evidence that some U.S.-supported units may indeed have been diverted by Biya's government to put down the Anglophone crisis." Gareth Brown, "Cameroon's Separatist Movement is Going International," Foreign Policy, May 13, 2019, https://foreignpolicy.com/2019/05/13/cameroons-separatist-movement-is-going-international-ambazonia-military-forces-amf-anglophone-crisis/.

the High Commissioner for Human Rights called for an independent investigation into the Ngarbuh massacre, as did the UN Special Adviser on the Prevention of Genocide.³⁸ The AU has remained relatively quiet, but has lent support to the Swiss mediation efforts. The AU also joined the Commonwealth and the *International Organisation of la Francophonie* in a tripartite mission to Cameroon to reduce violence,³⁹ however the mission did not visit any Anglophone towns or cities where the crisis persists.

COVID-19 in Cameroon

As of this writing, Cameroon has the highest COVID-19 caseload in Central Africa. Civilians in conflict-affected regions, particularly the nearly 700,000 civilians who are internally displaced as a result of the Anglophone crisis, are at disproportionate risk of contracting the virus. Thirty-four percent of the health facilities in the Anglophone regions are non-functional or only partially functional as a result of the Anglophone crisis, 40 and attacks on healthcare workers by security forces and armed separatists have reduced their presence. 41 Lockdowns, roadblocks, and checkpoints maintained by separatists and security forces will likely block humanitarian aid.

It is unclear how the COVID-19 pandemic will impact the dynamics of the Anglophone crisis. In March 2020, one separatist group declared a ceasefire in response to the pandemic, but neither the Cameroonian government nor other separatist groups have followed suit. 42 Attacks on civilians by both security forces and armed separatists are reportedly ongoing.⁴³ Due to the distraction of COVID-19 and the inaccessibility of the Anglophone regions to international monitors and journalists. attacks on civilians, which are currently on the rise, could be covered up or underreported. Security forces and armed separatist groups should respond to the COVID-19 pandemic by ending attacks on civilians and pursuing a peaceful, negotiated resolution to the Anglophone crisis.

RISKS OF FUTURE MASS ATROCITIES

Since the end of 2019, Cameroon's Anglophone crisis has seemingly entered a new phase of increased attacks on civilians.44 The longer the crisis persists, the more civilians will be harmed. The current greatest risk facing civilians is that the crisis becomes more protracted as both sides refuse to seek a political solution and the capacity of separatist groups to commit violence increases. The death of President Biya in office could also produce instability that could escalate the crisis.

The following developments fuel the risk of mass atrocities:

1. ABUSES BY SECURITY FORCES AND SEPARATISTS ARE ON THE RISE.

In the months leading up to the February 2020 legislative and local elections, separatists and security forces launched an unprecedented barrage of attacks on civilians. 45 Separatists attacked candidates and voters who participated in what they called "sham" elections. 46 Security forces, instead of protecting voters, burned several villages and committed dozens of killings,47 including the Ngarbuh massacre. It is uncertain how the COVID-19 pandemic will affect this rise in violence. It is possible that COVID-19 may divert attention away from the Anglophone crisis, allowing attacks on civilians to proliferate unchecked.

2. THE SEPARATIST MOVEMENT IS FRACTURING.

There is no united separatist movement, but rather an increasingly disorganized collection of distinct groups, some of which are clashing. Some separatist groups are reportedly becoming increasingly brutal in their attacks on civilians.⁴⁸ Security forces use this as justification to conduct more violent attacks on separatist groups and civilians accused of hosting or housing them in their communities. It is unclear the degree of control that separatist leaders in the diaspora have over armed groups on the ground.

3. SEPARATIST GROUPS ARE **BECOMING BETTER EQUIPPED AND** TRAINED.

To replace the improvised or locally-produced hunting shotguns used at the beginning of the crisis, separatists are reportedly capturing more sophisticated weapons from Cameroonian security forces, in addition to smuggling weapons in from Nigeria. There have been recent reports of separatists producing homemade bombs and improvised explosive devices. Separatist groups may also be setting up training camps in Nigeria, according to some experts. Up to this point, external actors have been unwilling to fund a fragmented separatist movement, though some diaspora have allegedly crowdsourced funds for weapons for separatists.⁴⁹ If groups become significantly better equipped, trained, and funded, their attacks might become more strategic and inflict greater damage on both civilians and security forces. This could lead security forces to double down and increase attacks on separatists and civilians. Additionally, there are some allegations that separatists have recently conducted attacks outside the Anglophone regions.⁵⁰ If the allegations of separatist involvement in these attacks are proven, this would signal that separatists are capable of projecting force outside the Anglophone regions, which could cause violence to spread and escalate, putting more civilians (including internally displaced Anglophones in neighboring Francophone regions) at risk.

4. SECURITY FORCES ARE BECOMING EMBOLDENED BY A SENSE OF IMPUNITY AND MORE BRAZEN IN THEIR ATTACKS ON CIVILIANS.

As the crisis persists and security forces are not held accountable, they are pursuing increasingly brutal attacks on civilians, including reportedly attacking former safe havens, such as hospitals, health facilities, and palaces of traditional leaders. As some separatist groups become more violent, security forces have more freedom to act with impunity.

5. NEITHER SIDE APPEARS WILLING TO MAKE THE CONCESSIONS NECESSARY FOR A POLITICAL SOLUTION.

Anglophone Cameroonians are increasingly leaning toward a common call for independence. Largely because of the government's half-hearted response to Anglophone grievances, many Anglophones who were willing to discuss federalism early in the crisis now do not see a solution besides independence. Meanwhile, the Cameroonian government is determined to obtain a military victory over the separatists. At the end of 2019, President Biya reiterated his commitment to using military force against separatists,51 despite widespread international acknowledgment that the crisis requires a political solution. The government refuses to make meaningful concessions on key Anglophone grievances, including political autonomy and recognition of historical and structural inequities. Faced with increasingly sophisticated armed separatist groups, pursuing a military solution will only prolong the crisis.

6. THE SUDDEN DEATH OR DEPARTURE FROM OFFICE OF THE AGING PRESIDENT MAY LEAVE A POWER VACUUM THAT COULD FURTHER DESTABILIZE THE ANGLOPHONE REGIONS.

Despite his fragile health, President Biya, 87, has maintained a tight grip on power since 1982. He has failed to groom a successor for a peaceful political transition. An abrupt end to his rule could prompt a chaotic and possibly violent power scramble, which could further destabilize the Anglophone crisis. Separatists would likely take advantage of a power vacuum to wage further attacks, and the Rapid Intervention Battalion (BIR), Cameroon's elite security force which is allegedly loyal to Biya, could escalate its attacks on civilians without restraint. On the other hand, a shift in power could also bring fresh thinking and greater impetus for a negotiated resolution to the crisis.

7. PUBLIC EVENTS ARE POTENTIAL TRIGGERS.

Narratives around holidays and public events like elections – including the idea that there can be national holidays or "free and fair" elections in the midst of the Anglophone crisis – have historically provoked outrage among separatists and led them to impose lockdowns. These lockdowns are often a pretext for further violence against civilians, as was the case in lead-up to the February 2020 elections. Though most public events, including Cameroon's National Day on May 20, have been cancelled because of the COVID-19 pandemic, future public events could trigger such violence in the absence of efforts from the Cameroonian government toward an inclusive dialogue.

POLICY OPTIONS

Anglophone grievances are longstanding and deepseated. Solving the crisis requires a good faith commitment by the state to directly address substantive grievances and a willingness by separatists to come to the table.

FOR THE GOVERNMENT OF CAMEROON

- Cease the targeting of civilians by state security forces.
- Embrace a credible mediation process that includes the voices of armed groups, civil society, and affected Anglophone communities.
- End discriminatory practices against Anglophones and include Anglophone leaders and affected communities in discussions about fostering proper representation across the regions' schools, courts, and other civilian infrastructure.
- Launch a credible investigation into all abuses, supported by the AU and/or UN. This could include a truly independent office to investigate all atrocities. Ensure that perpetrators on both the government and separatist sides are held accountable according to international legal standards.
- Improve access to the Anglophone regions for humanitarian organizations.

FOR ANGLOPHONE ARMED SEPARATIST GROUPS AND THEIR **CIVILIAN LEADERS**

- Cease the targeting of civilians and, should the government declare a ceasefire, respond to such ceasefire by stopping all hostilities against state institutions and individuals associated with them.
- End the years-long shutdown of schools in Anglophone regions.
- Participate in a credible mediation process that includes representatives of civil society and affected Anglophone communities.
- Cooperate with any future international investigative mechanisms tasked with gathering information from the Anglophone areas.

FOR FOREIGN GOVERNMENTS

Undertake an assessment of atrocity risks and implement prevention and mitigation strategies, including the following:

- Support and encourage the government and separatists to welcome external assistance in a credible mediation process.
- Ensure no military assistance is directly or indirectly supporting the violence being perpetrated against civilians. Link security assistance to demonstrable progress by the Cameroonian government on protecting civilians, investigating human rights violations, and promoting accountability for such crimes.
- Through the UN Security Council, General Assembly, Human Rights Council, or Secretary General, establish a formal investigation into the commission of atrocities in Cameroon.
- Call for a Special Rapporteur for Human Rights in Cameroon through the UN or the AU.
- Consider targeted sanctions against members of security forces and separatist leaders, including in the diaspora, who are committing, aiding, or abetting attacks on civilians.

FOR THE AFRICAN UNION

- The AU Peace and Security Council (AUPSC) should add Cameroon to its agenda and use the array of prevention tools available, including but not limited to activating the Panel of the Wise on the Anglophone crisis.
- The AUPSC should request monthly updates on the crisis from their Continental Early Warning System and adopt appropriate actions in response to the early warnings received.
- Appoint a Special Envoy to facilitate dialogue between the Cameroonian government and separatist groups. Ensure civil society and affected communities are represented.
- If the government fails to immediately launch a credible and comprehensive investigation into the atrocities and crimes, initiate an AU Commission of Inquiry.
- Pursue the Cameroon crisis under point two of the AU's Master Roadmap of Practical Steps to Silence the Guns in Africa by Year 2020, which is "consideration of cases of denials of early warning signs on looming crises."52

REFERENCES

africa/cameroon.

Holocaust Memorial Museum, November 22, 2019, https://earlywarningproject.ushmm.org/countries/cameroon.

² "Cameroon's Anglophone Crisis at the Crossroads," International Crisis Group, August 2, 2017, https://www.crisisgroup.org/africa/central-africa/cameroon/250-cameroons-anglophone-crisis-crossroads.

³ "'These Killings Can Be Stopped': Abuses by Government and Separatist Groups in Cameroon's Anglophone Regions," Human Rights Watch, July 19, 2018, https://www.hrw.org/report/2018/07/19/these-killings-can-bestopped/abuses-government-and-separatist-groups-cameroons.

⁴ "Cameroon," International Crisis Group, accessed May 13,

¹ "Cameroon," Early Warning Project, United States

2020, https://www.crisisgroup.org/africa/central-

- ⁵ "Cameroon," Operation Data Portal, United Nations High Commissioner for Refugees, accessed May 13, 2020, https://data2.unhcr.org/en/country/cmr; "Nigeria: Registration of Cameroonian Refugees," United Nations High Commissioner for Refugees, March 31, 2020, http://reporting.unhcr.org/sites/default/files/UNHCR%20Niger ia%20-%20Cameroon%20Refugees%20Dashboard%20-%2031MAR20.pdf.
- 6 "Nearly two million Cameroonians face humanitarian emergency: UNICEF," *UN News*, November 5, 2019, https://news.un.org/en/story/2019/11/1050611.
 7 Roxana Willis, Joseph McAulay, Ndjodi Ndeunyema, and James Angove, "Human Rights Abuses in the Cameroon Anglophone Crisis: A Submission of Evidence to the UK Parliament," University of Oxford Faculty of Law (2019): 7-8, http://ohrh.law.ox.ac.uk/wordpress/wp-content/uploads/2019/11/Cameroon-Anglophone-Crisis-Report-online.pdf.
- ⁸ Willis, McAulay, Ndeunyema, and Angove, 11.
- ⁹ Willis, McAulay, Ndeunyema, and Angove, 11.
- 10 "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity," Centre for Human Rights and Democracy in Africa and Raoul Wallenberg Centre for Human Rights (2019): 19, https://chrda.org/wp-content/uploads/2019/06/Cameroons-Unfolding-Catastrophe-CHRDA-RWCHR-2019.pdf.
 11 "A Turn for the Worse: Violence and Human Rights Violations in Anglophone Cameroon," Amnesty International (2018): 14-15,
- https://www.amnesty.org/en/documents/afr17/8481/2018/en/; "Cameroon's Anglophone Crisis at the Crossroads"; Willis, McAulay, Nedeunyema, and Angove, 19.
- ¹² Claire Hazbun and Ken Opalo, "Cameroon Must Make Concessions to End the Anglophone Crisis," *Foreign Policy*, September 27, 2019,
- https://foreignpolicy.com/2019/09/27/cameroon-must-make-concessions-to-end-the-anglophone-crisis-paul-biya/.

- 13 "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity," 26-33; Willis, McAulay, Nedeunyema, and Angove, 21-25.
- ¹⁴ Willis, McAulay, Nedeunyema, and Angove, 27.
- ¹⁵ Willis, McAulay, Nedeunyema, and Angove, 18.
- ¹⁶ Willis, McAulay, Nedeunyema, and Angove, 27.
- ¹⁷ "African leaders 'declare war' on Boko Haram," *Deutsche Welle*, May 17, 2014, https://www.dw.com/en/african-leaders-declare-war-on-boko-haram/a-17643188.
- ¹⁸ "Cameroon," International Crisis Group; "Cameroon," Operation Data Portal, United Nations High Commissioner for Refugees.
- ¹⁹ "Cameroon: Right Cause, Wrong Means: Human Rights Violated and Justice Denied in Cameroon's Fight Against Boko Haram," Amnesty International (2016),
- https://www.amnesty.org/en/documents/afr17/4260/2016/en/. ²⁰ Willis, McAulay, Nedeunyema, and Angove, 26-28.
- ²¹ "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity." 35-36: Ilar
- Rights Violations and Crimes against Humanity," 35-36; Ilaria Allegrozzi, "Targeted for Going to School in Cameroon," Human Rights Watch, March 12, 2020,
- https://www.hrw.org/news/2020/03/12/targeted-going-school-cameroon.
- ²² "These Killings Can Be Stopped': Abuses by Government and Separatist Groups in Cameroon's Anglophone Regions," Human Rights Watch, July 19, 2018,
- https://www.hrw.org/report/2018/07/19/these-killings-can-be-stopped/abuses-government-and-separatist-groups-cameroons. ²³ "More than 855,000 children remain out of school in North-West and South-West Cameroon," UNICEF, November 5, 2019, https://www.unicef.org/press-releases/more-855000-children-remain-out-school-north-west-and-south-west-cameroon
- ²⁴ "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity," 35-36.
- ²⁵ "Cameroon's Unfolding Catastrophe: Evidence of Human Rights Violations and Crimes against Humanity," 9.
- ²⁶ Jean Marie Ngong Song, "Anglophone journalists in Cameroon fear for their lives," *Deutsche Welle*, August 6, 2019, https://www.dw.com/en/anglophone-journalists-in-cameroon-fear-for-their-lives/a-49682663; "Cameroon," Freedom in the World, Freedom House, accessed May 13, 2020, https://freedomhouse.org/country/cameroon/freedomworld/2019.
- ²⁷ Willis, McAulay, Nedeunyema, and Angove, 34.
- ²⁸ Hazbun and Opalo; United Nations Security Council, *The situation in Central Africa and the activities of the United Nations Regional Office for Central Africa: Report of the Secretary-General*, S/2019/913 (2019): 2, https://undocs.org/en/S/2019/913.
- ²⁹ Silja Fröhlich, "Cameroon: Anglophone's special status too little, too late?" *Deutsche Welle*, December 23, 2019, https://www.dw.com/en/cameroon-anglophones-special-status-too-little-too-late/a-51747683.

³⁰ "Cameroon: Escalation of the Anglophone Crisis," ACAPS, January 21, 2020,

https://www.acaps.org/sites/acaps/files/products/files/2020012 1 acaps short note escalation of the anglophone crisis ca meroon 0.pdf.

³¹ "Cameroon arrests soldiers for killing civilians in separatist war," Reuters, April 21, 2020,

https://www.reuters.com/article/us-cameroonsecurity/cameroon-arrests-soldiers-for-killing-civilians-inseparatist-war-idUSKCN2233AE.

³² Tomas F. Husted and Alexis Arieff, "Cameroon," Congressional Research Service (2019),

https://crsreports.congress.gov/product/pdf/IF/IF10279.

³³ Daniel Ekonde and Bukola Adebayo, "US removes Cameroon from trade pact over alleged 'persistent' human rights violations," CNN, November 1, 2019,

https://www.cnn.com/2019/11/01/africa/cameroon-trumptrade-pact/index.html.

- ³⁴ Tibor Nagy, Twitter post, February 18, 2020, 1:44pm, https://twitter.com/AsstSecStateAF/status/1229854260013215 744.
- 35 Moki Edwin Kindzeka, "US Congress Delegation Calls for Talks with Rebels in Cameroon," Voice of America, July 2, 2019, https://www.voanews.com/africa/us-congressdelegation-calls-talks-rebels-cameroon.
- ³⁶ A resolution calling on the Government of Cameroon and armed separatist groups to respect the human rights of all Cameroonian citizens, to end all violence, and to pursue an inclusive dialogue to resolve the conflict in the Northwest and Southwest regions, S.Res.292, 116th Cong. (2019), https://www.congress.gov/bill/116th-congress/senateresolution/292/text.
- ³⁷ Ambassador Cherith Norman Chalet, "Remarks at a UN Security Council Arria-Formula Meeting on the Humanitarian Crisis in Cameroon," U.S. Mission to the UN, New York, NY, May 13, 2019, https://usun.usmission.gov/remarks-at-a-unsecurity-council-arria-formula-meeting-on-the-humanitariancrisis-in-cameroon/.
- ³⁸ Lisa Schlein, "UN Calls for Independent, Impartial Investigation Into Cameroon Massacre," Voice of America, February 19, 2020, https://www.voanews.com/africa/un-callsindependent-impartial-investigation-cameroon-massacre; "UN Officials call for enhanced protection of civilians facing escalating violence in Cameroon," United Nations Office of the Special Representative of the Secretary-General for Children and Armed Conflict, February 21, 2020, https://childrenandarmedconflict.un.org/2020/02/un-officialscall-for-enhanced-protection-of-civilians-facing-escalatingviolence-in-cameroon/.
- ³⁹ Cheryl Hendricks and Gabriel Ngah Kiven, "African Union needs a more robust response to conflict in Cameroon," The Conversation, March 2, 2020,

https://theconversation.com/african-union-needs-a-morerobust-response-to-conflict-in-cameroon-132449; "Eight Priorities for the African Union in 2020," International Crisis Group, February 7, 2020,

https://www.crisisgroup.org/africa/african-union-regionalbodies/b151-eight-priorities-african-union-2020.

40 "Cameroon Humanitarian Situation Report No. 01," UNICEF, March 9, 2020,

https://reliefweb.int/sites/reliefweb.int/files/resources/UNICE F%20Cameroon%20Humanitarian%20Situation%20Report% 20as%20of%20January%202020.pdf.

⁴¹ "Cameroon: New attacks on civilians by troops, separatists," Human Rights Watch, March 28, 2019,

https://www.hrw.org/news/2019/03/28/cameroon-new-attackscivilians-troops-separatists.

- 42 "Cameroon rebels declare coronavirus ceasefire," BBC, March 26, 2020, https://www.bbc.com/news/world-africa-52053738.
- ⁴³ Moki Edwin Kindzeka, "Cameroon Military Denies Civilian Deaths in 'Successful' Raids on Rebels," Voice of America, May 4, 2020, https://www.voanews.com/africa/cameroonmilitary-denies-civilian-deaths-successful-raids-rebels; "Mayor killed in ambush in Cameroon's restive region," Reuters, May 10, 2020, https://www.reuters.com/article/uscameroon-separatists/mayor-killed-in-ambush-in-cameroonsrestive-region-idUSKBN22M0K5.
- 44 Jess Craig, "Briefing: Cameroon's intensifying conflict and what it means for civilians," The New Humanitarian, February 6, 2020,

https://www.thenewhumanitarian.org/news/2020/02/06/Camer oon-elections-anglophone-separatist-insurgency-Ambazonia. 45 Craig.

⁴⁶ "Cameroon: Election Violence in Anglophone Regions," Human Rights Watch, February 12, 2020,

https://www.hrw.org/news/2020/02/12/cameroon-electionviolence-anglophone-regions.

⁴⁷ "Cameroon: Rise in killings in Anglophone regions ahead of parliamentary elections," Amnesty International, February 6,

https://www.amnesty.org/en/latest/news/2020/02/cameroonrise-in-killings-in-anglophone-regions/.

- ⁴⁸ Craig.
- 49 Brown.
- ⁵⁰ Moki Edwin Kindzeka, "Attack in Cameroon by Anglophone Separatists Sows Panic," Voice of America, March 10, 2020, https://www.voanews.com/africa/attackcameroon-anglophone-separatists-sows-panic; "Cameroon separatists launch deadly attack outside Anglophone zone," Africa News, March 9, 2020,

https://www.africanews.com/2020/03/09/cameroonseparatists-launch-deadly-attack-outside-anglophone-zone/.

- ⁵¹ Moki Edwin Kindzeka, "Mixed Reaction to Cameroon's Renewed Threats to Separatists," Voice of America, January 1, 2020, https://www.voanews.com/africa/mixed-reactioncameroons-renewed-threats-separatists.
- ⁵² African Union Master Roadmap of Practical Steps to Silence the Guns in Africa by Year 2020, African Union (2020), https://au.int/sites/default/files/documents/38304-doc-1_au_roadmap_silencing_guns_2020_pdf_en.pdf.

A living memorial to the Holocaust, the UNITED STATES HOLOCAUST MEMORIAL MUSEUM inspires citizens and leaders worldwide to confront hatred, prevent genocide, and promote human dignity. Its far-reaching educational programs and global impact are made possible by generous donors.

UNITED STATES HOLOCAUST MEMORIAL MUSEUM

100 Raoul Wallenberg Place, SW Washington, DC 20024-2126 ushmm.org