

Genocide is defined in Article 2 of the Convention on the Prevention and Punishment of the Crime of Genocide(1948) as "any of the following acts committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious group, as such: killing members of the group; causing serious bodily or mental harm to members of the group; deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part'- United Nations office on Genocide Prevention and the Responsibility to Protect.

1.0 Introduction

"Each individual State has the responsibility to protect its populations from genocide, war crimes, ethnic cleansing and crimes against humanity. This responsibility entails the prevention of such crimes, including their incitement, through appropriate and necessary means"- United Nations General Assembly Sixty-third session Agenda items 44 and 107, 12 January 2009

- 1.1 Nigeria is a Federal Constitutional Republic located in West Africa comprising 36 states and with a population of approximately 206, 874,505¹ (projected to swell to 339 million in 2050). The nation is blessed but also broken. This brokenness is reflected in the collapse of the nation's ethical structure evidenced in the brokenness of the nation's seven gates. Government/Politics, Business/Economy, ("Spiritual/Social. Culture/Entertainment/Arts, and Sports"). Nigeria rates poorly in several development indices as evidenced in the following- Human Development index 155/188(2017)³. Nigeria ranked 13/178(2017) in the failed state index)⁴, Legatum Index 128/1492017⁵. Global terrorism Index showed that Nigeria was the 3rd most terrorized nation with Fulani Militias being the 4th deadliest terror group⁶. Based on the Killings and Insecurity in Nigeria, the International Criminal Court in the Hague received 131 petitions within the period.⁷. The Southern Kaduna genocide in early 2020 attracted the attention of a section of International community as the All Parties Parliamentary Group of the U.K Parliament raised an alarm in its report as contained in its report (see appgfreedomofreligionorbelief.org > nigeriaunfolding-genocide-new. Similarly the International Committee on Nigeria (a coalition of groups committed to stopping genocide based in United States of America held a webinar on the genocide to draw attention for the need for international intervention(see (https://youtu.be/3T_SnVA_3fE).
- 1.2 Southern Kaduna occupies the axis of the present day Kaduna State with diverse ethnicities having a shared history, culture, religion etc. The Southern Kaduna Peoples Union (SOKAPU) represents fifty-three(53) distinct ethnic nationalities in Southern Kaduna who have suffered historical prejudices, injustices, exclusion, discrimination and state sponsored terror.
- 1.3 Before the creation of Katsina State in 1987, the political feud was between the Zaria and Katsina emirates. But with the creation of Katsina out of the old Kaduna State, the fight for supremacy was thus delineated between the Zaria and the Southern part, formerly known as the Ja'ma'a federation.
- 1.4 Prior to Nigeria's independence in 1960, the minorities of the Middle belt comprising ethnic nationalities of Southern Kaduna, Plateau, Benue, Kogi(kabba province), Nassarawa, Taraba etc and the minorities of Southern Nigeria comprising Rivers, Calabar, Ogoja, Midwest (now Edo & Delta states) expressed genuine fears of subjugation, oppression and exclusion in a post-independent Nigeria. These nationalities reached this conclusion judging from their historical experiences with the majority tribes.

¹ https://www.worldometers.info/world-population/nigeria-population/

² United Nations Fund for Population Activities

³ https://www.premiumtimesng.com/.../229062-

⁴ www.fund forpeace.org

⁵ https://www.prosperity.com/globe/nigeria.

⁶ https://www.premiumtimesng.com/.../249476-

⁷http://punchng.com/insecurity-icc-receives-131- petitions-from-nigeria/)

- 1.5 The Colonial Authorities set up a five man committee comprising the following persons: Sir Henry Willinck- chairman, Gordon Hadon, Phillip Mason, J.B Shearer and K.J Hilton-Secretary.
- 1.6 The commission that came to be referred to as the Willinck commission submitted its report on 30th July 1958. Key provisions and recommendations related to current experiences in Southern Kaduna are (a) Group Discrimination (b) The Enjoyment of Fundamental Human Rights with guarantee of socio-economic and political rights. (c) Safety and Security from persecution.
- 1.7 Historically,the Willinck commision report like many other commission reports written since 1954 were beautifully worded in fine language but the enforcement of the provisions of these documents were always consigned to the dustbins leading to historical oppression, subjugation, killing and maiming etc of Southern Kaduna peoples and other minorities with the painful historical conspiracy of state authorities as we have been witnessing in Southern Kaduna which has resulted in the commission of not only a diversity of atrocity crimes covering ethnic cleansing, cimes against humanity and genocide reflected in the systematic destruction of the peoples of Southern Kaduna.

Historical tale of blood, Sorrow and Tears

- 1.8 In tracing the trajectory⁸ of the endless bloodleting, maiming, pillaging, destruction etc, SOKAPU notes that the first major violence occurred in Kasuwan Magani in the then Kachia Local Government Area, now Kajuru. This occurred when Hausa-Fulani settlers and Adara natives engaged in violence over claim to ownership of land.
- 1.9 In 1986 at Yarkasuwa, in the then Lere district of the then Saminaka Local Government Area, hostilities broke out between the Hausa-Fulani community and the Kurama natives in contention for the district headship of the area
- 1.10 In 1987, religious crisis that broke out in Kafanchan College of Education extended to other towns like Kaduna, Zaria, Katsina and others in the far northern part of the state and beyond. Other similar crises include the 1988 killings at Ahmadu Bello University, Zaria of mainly Southern Kaduna and Southern Nigerian students by irate Hausa-Fulani youths.
- 1.11 In 1992 in Zangon Kataf Atyap natives of Southern Kaduna and Hausa-Fulani community disagreed over the location of a market place and this disagreement snowballed into bloodshed that also extended to other major towns in the northern part of the state and beyond.
- 1.12 These incidences were followed by the Sharia riots of 2000, Miss World crisis of 2002, killing, raping and maiming of female students of Southern Kaduna and Southern Nigeria extractions in the Federal College of Education, Zaria, particularly in 2002 and 2006 by Hausa-Fulani youths of the Geilesu community where the school is located and the post-presidential election crisis of 2011
- 1.13 These seemingly low-grade conflicts comparatively in scale have given way to the current sophistication, deployment of lethal weaponry, alliances of insurgency groups and militias with a single agenda of wiping out indigenous populations in Southern Kaduna.

⁸ Trajectory of Violence given by SOKAPU National President, Honourable Jonathan Asake, Intrview Nigerian Newspaper online

1.14 Following from 1.13 above, Southern Kaduna people in Gbagyi communities in Chikun Local Government Area, Adara communities in Kajuru and Kachia local government areas, Chawai and Irigwe communities in Kauru Local Government Area and several other communities in Jema'a and Sanga local government areas have been displaced from their ancestral lands by Fulani invaders. These apart from the deaths suffered put at above 500 from January to June 2020, the destruction of their home and displacement of 50,0009 persons from 109 communities who cannot not currently go to farm and harvest their produce. In some of the communities, they have to pay protection taxes to invaders to get to their farms.(see Annexure 1 for list of displaced and occupied communities)¹⁰. (Annexure 2 for Statement of Fulani leader(Ardo Bulama). (Annexure 3 for Victims of Systematic Campaign of Violence in Kauru Local Government Area of Southern Kaduna as a reflection of the killings started in 2016 reflecting the systematic and longstanding plan of the Fulani Militias).

Southern Kaduna chronicling a daily harvest of death

On 18th August, 2020, amidst a rigidly imposed punishing 24 hrs curfew that is 63 days today, armed Fulani militia invaded Unguwan Gankon village in Gora ward, Zangon Kataf LGA and killed two persons and burnt 7 houses. Wary neighbors however came to the rescue and the murderers fled. The name of the victim are Kefas Malachy Bobai, a 30 year old farmer and father of three and Miss Takama Paul, 16, a student. Though armed Nigeria troops arrived a bit late after the killers escaped, their prompt response is very commendable as it in far variance with the past. The previous day, 17th August, 2020, Mr Bulus Joseph, 48, father of 9 was murdered gruesomely on his farm at Sabon Gida Idon along Kaduna - Kachia road, in Kajuru LGA, by armed Fulani militia. He stood up to the killers so that his wife and 3 children could escape, which they did. But he paid the price with his life as he was sub-humanly butchered by the cold blooded murderers. The picture of his corpse is too horrid to be made public.On the 16th August, Pastor Adalchi Usman, 39 and father of 2 was murdered. Pastor Usman, who was pastor of ECWA Church, Unguwan /Madaki, Maro ward, in Kajuru LGA in Southern part of Kaduna state, was ambushed while in a commercial vehicle he had boarded with three others. The killers came from the bush and just started shooting at the car. Also killed were, Mariah Na'Allah of Unguwan Madaki; Shekari from Unguwa Ali a native of Anchuna village, Zangon Kataf LGA and Ezekiel Maikasa a native of Gadanaji in Kajuru LGA. The driver of the vehicle, Danlami Dariya was abducted and at the time of releasing this Statement his whereabouts was still unknown. Then on the same night of 16th August, 2020, Bugai village near Banikanwa in Kachia LGA was attacked by armed Fulani militia. The village Head, Dan'azumi Musa, 67 was killed. His siblings, Aniya Musa, 60 including his very aged mother, Kande Musa, 97 and junior sister Angelina Irmiya, 45 were killed. Four members of a family wiped out! – **Spokesperson of SOKAPU**

⁹ Southern Kaduna Peoples Union online publication 19th August 2020

¹⁰ Southern Kaduna Peoples Union online publication 17^{th,} 19th August 2020

1.15 There have been deliberate attempts within the nation to cover up the real nature of the current genocide in Southern Kaduna through strategically (a) distorting the narratives around the event (b) minimizing the tragedy and inhumanity by calling these events 'farmer –herder clashes,' 'conflicts,' 'reprisals,' skirmish,' 'fighting etc (c) Media censorship (d) restriction of the civil society space etc.

Asymmetric attacks and Transition to Atrocity Crimes

1.16 **Mission Africa** in undertaking robust assessment and reflections on the conflicts in Southern Kaduna, Middle Belt and North West of Nigeria tracks the various stages through which these conflicts have morphed and how the current situation in Southern Kaduna is clearly at level 5 (Atrocity crimes and Genocides) consistent with the clear definition of the term by the United Nations. **Mission Africa** notes tragically though that the Southern Kaduna genocide is deliberately masked as communal Farmer –herder clashes, banditry, communal conflicts with the intent of minimising the gravity of the crimes committed serving to uphold the unjust bloodletting which has turned Southern Kaduna into a killing field. As saint Augustine Submitted- 'Without justice a state is nothing more than a band of robbers'. In other to give perspective to the issues and secure the understanding of the citizens of Nigeria and the International community, it is pertinent to unpack the five stages through which conflicts broadly in Southern Kaduna, Middle Belt and North West of Nigeria have gone through and where the situation in Southern Kaduna is located currently in the categorization etc:

Stage 1: Cattle Rustling and Criminality Phase: This stage was the basic level of the conflict in North West of Nigeria which was not essentially an issue in Southern Kaduna and Middle Belt states because community members in this area are farmers and not herders. However a few farmers kept cattle as a source of additional source of income. Usually the herds are not large in these circumstances. Mission Africa notes that in the inception of this phase in North West Nigeria states of Zamfara, Kebbi and Sokoto states, what was witnessed was the integration of Cattle rustling with criminality and the deaths of citizens of those areas. Given the criminally minded nature of these attackers, their attacks were spread to rustling of cattle from the Southern Kaduna and Middle Belt states. This gave rise to situations in which, herders located within Southern Kaduna began to accuse indigenous communities of cattle rustling and began attacking these innocent communities. These accusations and subsequent attacks on indigenous populations was such that herders swore that the few farmers who kept cattle should not do so. Taking this a notch further, herders went ahead to attack farmers who insisted on rearing cattle and rustled their cows in many instances. As the cattle rustlers ran out of cattle inherited from, their lineages and those rustled from other herders they became hired guards for herders in Southern Kaduna and Middle Belt states. These hired guards were subsequently deployed as mercenaries to attack communities in these areas when disputes arose between farmers and herders over trespass of farmland, which often resulted in the destruction of crops planted on farms.

Stage 2: Armed Robbery and Kidnapping Phase: This stage is a stage where (stage 1) morphed as foreign herders joined those in Nigeria who have lost their inherited herds to rustlers or simply mismanaged family handed down inheritance(cows) and have no cattle left, sought a way to survive through cattle rustling, armed robbery and Kidnapping for ransom. This phase gradually extended beyond the far North West States to farming communities in Southern Kaduna and Middle Belt states.

Stage 3: Contentions over land and Natural Resources Phase: Herders especially in the Middle Belt states (Southern Kaduna, Plateau, Benue, Nassarawa, Taraba, Adamawa) and at some level in the North West have been in historical contentions with host communities for land and natural resources. Stages 1 & 2 blended into this stage as herders in Southern Kaduna and Middle Belt states began to thirst for more land and water for their animals through violent campaigns to displace indigenous populations. This was done through (a) Attempts at revising the history of the communities (b) deploying mercenaries from stages 1& 2 (c)attacking indigenous communities, driving them from their ancestral lands and occupying these lands.

Stage 4: Strategic minerals, natural resources and control of territories phase: This is the stage of 'dirty war, blood minerals and land grabbing'. Mineral deposits in particular gold in Zamfara and the sudden increase in its trade was an attraction for these Mercenary groups who were deployed to attack communities and not only rustle cattle in those areas but also occupy mineral mining areas for exploitation. The mutuality in interest between mercenary groups who have by now transformed into militias and unseen parties interested in mining saw arms pouring in to Zamfara and Kebbi states leading to several deaths much like in the Democratic Republic of Congo.

Stage 5: Ideological interests, Jihadism and Genocide: The Fulani drivers of this phase as we have seen play out in the killings in Southern Kaduna given filial relationship and shared ambitions for territory with the mercenaries and militias in stage 1-4 draw in support from their communities not only in Southern Kaduna but across the Northern states of Nigeria. They also leverage on their networks and linkages to political and military powers to weave strong ideological narratives bordering on a jihadist conquest of Southern Kaduna to justify land grab, the commission of atrocity crimes and genocide. Given the precision and military sophistication of such attacks, these have raised eyebrows. Tragically such apolitical institutions like the military that otherwise should be committed to preserving the territorial integrity of the nation have been mobilized in the attacks against communities in the Middle Belt generally and accused of being complicit by such notable leaders like General T.Y. In his words, speaking of attacks in Taraba state- "The peace in this state is under assault. There is an attempt at ethnic cleansing in this state and, of course, in all the riverine state of Nigeria. We must resist it. We must stop it. Every one of us must rise up. .The armed forces are not neutral; they collude with the armed bandits that kill people, kill Nigerians. They facilitate their movement. They cover them. If you are depending on the Armed Forces to stop the killings, you will all die one by one." .. "The ethnic cleansing must stop in Taraba State, it must stop in all the states of Nigeria; otherwise Somalia will be a child's play," Nigerians must rise up and defend their territories, state, and country. "You have nowhere else to go," As Ochereome Nnanna argued 'We must admit to ourselves that Nigeria has a lot of enemies... There are many evil minded Nigerians who during the day pontificate about Nigeria being an indissoluble nation, but during the night they conspire to make the country a difficult place for those who do not belong to their group. There are Nigerians who are still nursing the ambition to complete the disrupted imperial designs of their ancestors, even in this modern age when such quixotic adventures are no longer fashionable¹¹. This is a rather dangerous phase of the conflict as democratic ideals are overthrown for theocratic frameworks and assumptions for

¹¹ Janjaweed in the Middle Belt of Nigeria'. www.vanguard.com/2014/04/janjawweedmiddlebelt).

ordering society. This draws a multiplicity of actors and external parties and creates the space for proxy wars as arms and funds are funnelled to various actors in Southern Kaduna and indeed the entire nation. Major General Dagvin R.M. Anderson, Commander of the US Special Operation in Africa warned on 4th August 2020 the emerging reality that Al-Qaida is penetrating part of northwest Nigeria and seeking to expand to the south along with the West-African cell of Islamic State of Iraq and al-Sham (ISIS-West Africa)¹². It is not difficult to see that in order to subjugate and obliterate the peoples of Southern Kaduna alliances of Boko Haram Fulani Militias, Al-Qaida and ISIS is a real prospect in the current scheme of things which portends real existential threats to the nation. This is so given the fact that right from 2014 this possibility was flagged.¹³

Unpacking the concept of Atrocity Crimes and unmasking conspiracy of state Authorities

2.0 Conspiracy of state authorities and the Masking of Atrocity Crimes, Genocide, ethnic cleansing and Crimes against Humanity in Southern Kaduna: An urgent need for Clarification¹⁴

Given the deliberate attempts to minimize the scale of the inhumanity, suffering and deaths occasioned by atrocity crimes and genocide in Southern Kaduna, there have been references to these events in the following terms 'farmer –herder clashes,' 'conflicts,' 'reprisals,' skirmish,' 'fighting. Tragically the governor of Kaduna state referred to the Killings in Southern Kaduna as a 'Media hype¹⁵ To clear the fog and provide an understanding to citizens and the international community, three questions need to be asked, these are- 'What are Atrocity Crimes? What is Genocide? What is crime against humanity? What is Ethnic Cleansing?

2.1 Atrocity Crimes -The term "atrocity crimes" refers to three legally defined international crimes: genocide, crimes against humanity and war crimes. The definitions of the crimes can be found in the 1948 Convention on the Prevention and Punishment of the Crime of Genocide, the 1949 Geneva Conventions and their 1977 Additional Protocols, and the 1998 Rome Statute of the International Criminal Court, among other treaties. In the 2005, World Summit Outcome Document (paragraphs 138 and 139), United Nations Member States made a commitment to protect populations from genocide, war crimes, ethnic cleansing and crimes against humanity, a principle referred to as the "Responsibility to Protect". In this context, the term "atrocity crimes" has been extended to include ethnic cleansing which, while not defined as an independent crime under international law, includes acts that are serious violations of international human rights and humanitarian law that may themselves amount to one of the recognized atrocity crimes, in particular crimes against humanity. Who are the victims of atrocity crimes? Atrocity crimes are considered to be the most serious crimes against humankind. Their status as international crimes is based on the belief that the acts associated with

 $^{^{12}\ \}underline{\text{https://businessday.ng/news/article/al-qaida-isis-targeting-north-western-southern-nigeria-us-security-expert-warns/}$

¹³ the https://jamestown.org/program/alleged-connection-between-boko-haram-and-nigerias-fulani-herdsmen-could-spark-a-nigerian-civil-war/

¹⁴ Sections 2 & 3-Extracts from the United Nations Framework for Analysis and Prevention of Atrocity crimes

¹⁵ www.premiumtimesng.com > news > top-news

them affect the core dignity of human beings, in particular the persons that should be most protected by States, both in times of peace and in times of war. However, the victims targeted by acts of genocide, crimes against humanity and war crimes differ.

- **2.2 Genocide**, according to international law, is a crime committed against members of a national, ethnical, racial or religious group. Even though the victims of the crimes are individuals, they are targeted because of their membership, real or perceived, in one of these groups. When speaking about potential victims of genocide, the Framework will refer to them as "protected groups".
- **2.3 Crimes against humanity** encompass acts that are part of a widespread or systematic attack directed against any civilian population. Even if non-civilians might also become victims of the attack, for an act to be considered a crime against humanity, the ultimate target of the attack must be the civilian population. When speaking about potential victims of crimes against humanity, the Framework will refer to them as a "civilian population".
- **2.4 Ethnic Cleansing**: This is a purposeful policy designed by one ethnic or religious group to remove by violent and terror-inspiring means the civilian population of another ethnic or religious group from certain geographic areas. The Commission of UN Experts in its report S/1994/674, also stated that the coercive practices used to remove the civilian population can include: 'murder, torture, arbitrary arrest and detention, extrajudicial executions, rape and sexual assaults, severe physical injury to civilians, confinement of civilian population in areas, forcible removal, displacement and deportation of civilian population, deliberate military attacks or threats of attacks on civilians and civilian areas, destruction of property' etc. The Commission of Experts added that these practices can "... constitute crimes against humanity and can be assimilated to specific war crimes. Furthermore, such acts could also fall within the meaning of the Genocide Convention.¹⁶

Responsibility to Protect and Manifest Failure of State Authorities

3.0 State obligations to protect and prevent atrocity crimes and genocide in Southern Kaduna

- **3.1** Apart from the moral and ethical responsibility that we all have to protect populations at risk of atrocity crimes and genocide both individually and collectively, there are also well- established legal obligations to do so¹⁷.
- 3.2 State Authorities(the Kaduna and Federal governments of Nigeria) have an obligation under the Convention on the Prevention and Punishment of the Crime of Genocide, in international human rights and humanitarian law and in customary international law given that Nigeria participated in the ratification of the relevant treaties or customary international law. Which specifically on pg.15 entail an obligation not only to punish atrocity crimes but also to prevent them. International courts and tribunals have also cited these obligations and clarified their specific content.
- 3.3 Indeed in some cases the crime of genocide, the obligation to prevent contained in the Convention on the Prevention and Punishment of the Crime of Genocide (Article I)

¹⁶ https://www.un.org/en/genocideprevention/ethnic-cleansing.shtml

¹⁷ United Nations framework of Analysis for Atrocity Crime, 2014

has become a norm of customary international law, which means that it is mandatory for all States, regardless of whether they have ratified the Convention or not.

- 3.4 The principle of the Responsibility to Protect, which reaffirms the primary responsibility of the State to protect its population from atrocity crimes, is founded on all these legal obligations and interpretations. Paragraph 138 of the 2005 World Summit Outcome Documents specifies that States have a responsibility to prevent the commission of genocide, war crimes, ethnic cleansing and crimes against humanity, as well as incitement to these acts.
- 3.5 When States "manifestly fail" in their responsibility to protect populations from atrocity crimes as we see in Southern Kaduna, the international community declared that it is prepared to take collective action. This action taken in a "timely and decisive manner" is intended to protect populations from these crimes, using all available tools, and bearing in mind the principles of the United Nations Charter and international law.

Understanding and laying bare the facts of the Southern Kaduna Genocide

- 4.0 Reading the Southern Kaduna Genocide through the lenses of Key United Nations Framework for analysis of Atrocity crimes
- **4.1 Mission Africa** notes that the Armenian Genocide¹⁸ (also sometimes known as the Armenian Holocaust) was the systematic mass murder and expulsion of 1.5 million ethnic Armenians (who were Christians) carried out in Turkey and adjoining regions by the Ottoman government between 1914 and 1923. Globally countries did not recognize it as a genocide and even currently, Turkey has not only denied that it was a genocide but is an issue that generates conflicts between Turkey and countries that insist it was genocide. As of 2019, governments and parliaments of 32 countries, including the United States, Russia, and Germany, have recognized the events as a genocide. So people do not want to call the word genocide.
- 4.2 **Mission Africa** notes that the drivers of the Southern Kaduna genocide and their backers who occupy high positions in government are not only denying the genocide but also distorting the narratives and revising the history of Southern Kaduna to cover up the real state of affairs from citizens and the international community.
- 4.3 The key indicators for assessing whether or not an incidence is genocide or not is not necessarily the number of persons that died within one day or one week but how an incidence measures against the indicators ratified by nations as contained in the framework of analysis of atrocity crimes. The current bloodletting and commission of atrocity crimes in Southern Kaduna fall within the purveyor of genocide as defined by the following United Nations listed indicators¹⁹:
- 4.4 Definition of Indicator: Situations of armed conflict or other forms of instability (Situations that place a State under stress and generate an environment conducive to atrocity crimes)

_

¹⁸ Google.com

¹⁹ https://www.un.org/en/genocideprevention/documents/about-us/Doc.3_Framework

- 4.4.1 Social instability caused by exclusion of Southern Kaduna ethnic nationalities as well as tensions based on identity issues as perceived especially under the current government of Kaduna state created the environment conducive for the commission of atrocity crimes as the exclusion and politics of identity has taken on extremist forms of expressions.
- (b) Political tension caused by autocratic style to governance in Kaduna state led to severe political repression, which is promoting the commission of atrocity crimes
- 4.4.2 Definition of Indicator: Record of serious violations of international human rights and humanitarian law(Past or current serious violations of international human rights and humanitarian law, particularly if assuming an early pattern of conduct, and including those amounting to atrocity crimes, that have not been prevented, punished or adequately addressed and, as a result, create a risk of further violations).
- 4.4.2.1 Policy and practice of impunity for and tolerance of serious violations of international human rights and humanitarian law, of atrocity crimes, or of their incitement reflected in the stance, speeches etc of the current governor of the Kaduna state creates the space for the commission of atrocity crimes. In the words of Professor Farooq. A Kperogi an erudite Nigerian Professor in one of the universities in United States of America- 'Why does El-Rufai hare and despise the people of southern Kaduna with such unnaturally infernal intensity?'²⁰
- 4.4.2.2 Inaction, reluctance and refusal by the current government of Kaduna state working with the Federal government of Nigeria to use all possible means to stop planned, predictable or ongoing serious violations of international human rights and humanitarian law or likely atrocity crimes, or their incitement.
- 4.4.2.3 Continuation of support by the current governor of Kaduna state to groups accused of involvement in serious violations of international human rights and humanitarian law, including atrocity crimes and failure to condemn their actions.
- 4.4.2.4 Justification, biased accounts and denial of serious violations of international human rights and humanitarian law and atrocity crimes by the by current governor of Kaduna state regarding the events in Southern Kaduna.
- 4.4.2.5 Widespread mistrust in State institutions and among different groups in Kaduna State created deliberately in the state by the government because of impunity.
- **4.4.3 Definition of Indicator: Signs of an intent to destroy in whole or in part a protected group**(Facts or circumstances that suggest an intent, by action or omission, to destroy all or part of a protected group based on its national, ethnical, racial or religious identity, or the perception of this identity).
- 4.4.3.1 Statements and threats from **Ardo Bulama(A Fulani leader)** issued to Southern Kaduna indigenous nationalities which trended widely in the social media space reflecting direct intent and incitement with implicit messages pointing to the systematic plan to destroy the ethnic nationalities of Southern Kaduna as groups²¹.

11

²⁰ Farooq A. Kperogi@farooqkperogi

²¹ See annexure 3 for transcript of the statement

- 4.4.3.2 Widespread or systematic discrimination by the government of Kaduna state and targeted practices.
- 4.4.3.3 Violence by allied Fulani militias known to the governor²² against the lives of ethnic nationalities of Southern Kaduna reaching the level of their elimination as groups.
- 4.4.3.4 Resort to use of sophisticated weaponry by Fulani Militias that are particularly harmful or prohibited under international law, including prohibited weapons, against Southern Kaduna Nationalities resulting in several deaths.
- **4.4.4 Definition of Indicator: Intergroup tensions or patterns of discrimination against protected groups.**(Past or present conduct that reveals serious prejudice against protected groups and that creates stress in the relationship among groups or with the State, generating an environment conducive to atrocity crimes.)
- 4.4.4.1 Past(within the last five years 2015-2020) and present serious discriminatory, segregational, restrictive or exclusionary practices, policies and legislation by the government of Kaduna state against Southern Kaduna Nationalities.
- 4.4.4.2 Past and present serious tensions and conflicts between Southern Kaduna Nationalities with the current government of Kaduna state since 2015 with regards to access to rights and resources, socioeconomic disparities, participation in decision making processes, security, expressions of group identity as well the perceptions held by the government about the Southern Kaduna Nationalities.
- **4.4.5 Definition of Indicator: Signs of a widespread or systematic attack against any civilian population**(Signs of violent conduct including, but not limited to, attacks involving the use of force, against any civilian population and that suggest massive, large-scale and frequent violence (widespread), or violence with patterns of periodicity, similitude and organization (systematic).
- 4.4.5.1 Signs of patterns of violence against civilian populations from Southern Kaduna as a group resulting in sacking and occupation of ancestral lands, deaths, destruction of livelihoods and cultural and religious symbols.(See Annexure 1 & 3)
- 4.4.5.2 Increase in the number of civilian from Southern Kaduna Nationalities reflecting the various types, scale and gravity of violent acts committed against the peoples of Southern Kaduna(see Annexure 3 a classic case of planned killings by Fulani militias in Kauru Local government in Southern Kaduna 2016-2020)
- 4.4.5.3 Increase in the level of organization and coordination of violent acts and weapons used against civilian populations of Southern Kaduna by Fulani Militias.

_

²² We've paid some Fulani to stop killings in Southern Kaduna ...www.vanguardngr.com > News

- **4.4.6 Definition of Indicator: Signs of a plan or policy to attack any civilian population**(Facts or evidence suggestive of a State or organizational policy, even if not explicitly stipulated or formally adopted, to commit serious acts of violence directed against any civilian population)
- 4.4.6.1 Media records showing the existence of an organized plan to target civilian populations of Southern Kaduna as directly revealed from the statements and threats of a Fulani Leader(**Ardo Bulama**)²³
- 4.4.6.2 Adoption of measures through strategically uprooting communities of Southern Kaduna by attacking and occupying their communities intended to result in the alteration of the ethnic, religious, racial and political composition of the overall population of Southern Kaduna the defined geographical areas as defined by the indigenous people.
- 4.4.6.3 Establishment of parallel institutions and community leadership structures such as an emirate with Fulanis as specific ethnic, religious group within the boundaries defined as Southern Kaduna.
- 4.4.6.4 Facilitating or inciting violence against the civilian population of Southern Kaduna revealed from the statements and threats of a Fulani Leader(**Ardo Bulama**)²⁴ with deliberate failure on the part of the government of Kaduna state to take action to protect. This eventually encouraged violent acts since sanctions are not meted out to those issuing threats against the peoples of Southern Kaduna.
- 4.4.6.5 Widespread or systematic violence against civilian populations of Southern Kaduna including as well as on their livelihoods, property and cultural manifestations
- 4.4.6.6 Involvement of high-level political authorities in violent acts reflected in their utterances and body language.

4.4.7 Definition of Indicator: Weakness of State structures(Circumstances that negatively affect the capacity of a State to prevent or halt atrocity crimes)

- **4.4.7.1** The occupation of all Security commands and positions by Muslims and/or Fulanis weakens the impartial deployment of state capacity to protect civilian populations of Southern Kaduna leading to mass deaths.
- 4.4.7.2 The occupation of all Security commands and positions by Muslims and/or Fulanis and their allegiances which is reflected in several instances in unwillingness and reluctance to take steps to protect the peoples of Southern Kaduna, given ethnic and religious affiliations.
- 4.4.7.3 Weakened intelligence gathering and outright refusal to act on intelligence due to occupation of all Security commands and positions by Muslims and/or Fulanis.
- **4.4.8 Definition of Indicator: Motives or incentives**(Reasons, aims or drivers that justify the use of violence against protected groups, populations or individuals, including by actors outside of State borders)
- (a) Political motives by Fulanis aimed at the attainment and consolidation of power in Kaduna state with the active connivance of the current government in the state.

²³ See Annexure 3 for transcript

²⁴ See Annexure 3 for transcript

- (b) Economic interests, including those based on the safeguard and well-being of the governing elites and Fulani group as well as the control over the distribution of resources in Kaduna state
- (c) Strategic and military interests, including those based on protection and seizure of territory and resources as seen in the clear case of the acquisition of Ladugga in Kachia and its annexation as a Fulani territory by the government of Kaduna state
- (d) Ideologies based on the supremacy of a certain identity or on extremist versions of identity.
- (e) Politicization of past grievances, tensions or impunity reflected in statements of Ardo Bulama(a Fulani leader) and others.

4.4.9 Definition of Indicator Capacity to commit atrocity crimes (Conditions that indicate the ability of relevant actors to commit atrocity crimes.)

- **4.4.9:1** Availability of personnel and of arms and ammunition, or of the financial resources, public or private, for their procurement which is evidenced in the calibre of weaponry used by the Fulani militia group.
- **4.4.9:2** Capacity to transport and deploy personnel and to transport and distribute arms and ammunition attested to in several incidences when communities reported about the fact that helicopters were deployed to delivery of arms and ammunition
- **4.4.9:3** The shared ambitions of Fulani Militias and Bolo Haram in pursuit of jihadists conquest, sharing of intelligence, organizing of attacks etc
- **4.4.9:4** Financial, political or other support of influential or wealthy national actors evidenced by the level of logistical support which accompanies the attacks, resourcing and sophistication etc.
- **4.4.10 Definition of Indicator : Absence of mitigating factors** (Absence of elements that, if present, could contribute to preventing or to lessening the impact of serious acts of violence against protected groups, populations or individuals)
- (a) Lack of interest and focus of international civil society actors and of access to international media given the Kaduna state and Federal government of Nigeria's media censorship and previous attacks and detention of journalists who have called attention to the genocide in Southern Kaduna.
- (b) Limited and lack of empowerment processes, resources, allies and other elements that could contribute to the ability of Southern Kaduna to protect themselves.
- **4.4.11 Definition of Indicator: Enabling circumstances or preparatory action**(Events or measures, whether gradual or sudden, which provide an environment conducive to commission of atrocity crimes)
- (a) Events or measures, whether gradual or sudden, which provide an environment conducive to the commission of atrocity crimes.
- (b) Creation of and increased support to, militia and paramilitary groups evidenced in the governor of Kaduna state's downplaying of the killings and monetary payments to the militias as revealed by himself in his media interview²⁵

- (c) Increased violations of the right to life, physical integrity, liberty and security of members of Southern Kaduna groups and or recent adoption of measures such as a lockdown preventing them from going out to farms and markets and confining them to their homes for ready attacks by Fulani militias.
- (d) Increased serious acts of violence against women and children, and creation of conditions that facilitate acts of sexual violence against Southern Kaduna groups, including as a tool of terror.
- (e) 4 Increased inflammatory rhetoric, propaganda campaigns and hate speech targeting Southern Kaduna groups as evidenced in the statements of Fulani leaders like Ardo Bulama and the governor of Kaduna state.

5.0 Conclusion and Way Forward

- 5.1 We have in this paper used the United Nations Framework to analyze the Southern Kaduna Genocide with the intent of providing information both as a way of drawing attention to the Genocide and clearly showing it for what it is to expose the complicity of state authorities in their alliance with Fulani Militants. This is intended that a concerted national and international campaign be undertaken to stop the genocide. "You already know enough.. It is not knowledge we lack. What is missing is the courage to understand what we know and to draw conclusions"- Sven Lindquist
- 5.2 We have clearly shown why the genocide in Southern Kaduna cannot be referred to as farmer-herder clashes, communal clashes, climate change and competition for land and natural resources but rather a systematic plan at the destruction in whole of the peoples of Southern Kaduna.
- 5.2 We note that World Heads of State and Government unanimously affirmed at the 2005 UN Summit that "each individual State has the responsibility to protect its populations from genocide, war crimes, ethnic cleansing and crimes against humanity". We also note that they agreed, as well, that the international community should assist States in exercising that responsibility and in building their protection capacities.
- 5.3 We recognize that as things stand currently, the Kaduna and Federal Governments are manifestly failing to protect poor, weak, vulnerable indigenous ethnicities of Southern Kaduna, which has resulted in ethnic cleansing, crimes against humanity and genocide.
- 5.4 We note that as an outcome of the 2005 UN Summit that when a state is "manifestly failing" to protect its population from the four specified crimes and violations(genocide, ethnic cleansing and crimes against humanity), the Heads of State and Government confirmed that the international community was prepared to take collective action in a "timely and decisive manner".
- 5.5 We call on national Civil Society organizations to collaborate with International media and human rights organizations to not only draw attention to genocidal acts, ethnic cleansing and

²⁵ We've paid some Fulani to stop killings in Southern Kaduna ...www.vanguardngr.com > News

crimes against humanity but also ensure robust interventions to halt these heinous crimes against humanity in Southern Kaduna.

5.6 We call on the International Community to mandate the Special Adviser on the Prevention of Genocide (OSAPG) in keeping with the mandate of his or her office to dispatch teams for on the spot assessment and also take testimonies from poor, weak and vulnerable populations. These have withstood the worst of genocide, ethnic cleansing and crimes against humanity in Southern Kaduna.

5.7 Given the ambitions of Fulanis and their backers we draw attention to the need for urgent "timely and decisive manner" in-order to prevent a repeat of the genocides in Rwanda (7th April 1994) and Srebrenica (11th July 1995) which might go beyond Southern Kaduna to engulf the Nigerian nation.

Annexure 1: List of displaced and occupied communities

1 KACHIA LGA (2020)

(i) DOKA

Chikwale, Idum, Muruchi, Kwasau Legede, Kafeyawa, Amale, Chikwale, Unguwan Pa, Gidan Sambo, Gidan Para, Unguwan Muruchi, Unguwan Dutse, Baware kasa, Gidan Duna, Sabon Gida Duna, Opase, Gidan Sunday, Gidan Yarima, Gidan Auta, Bakin Garma, Gidan Ladan, Maigari, Gidan Wakili, Pago, Oshowodo, Gidan Peter.

(ii) ANKUWA WARD

Ungwan pah

(iii) BISHINI WARD

Koron Kurmin iya, Ungwan Gwari Kurmin Iya

(iv) KATERI WARD

Rishi

Numbers of communities displaced in Kachia LGA = 32 Communities from 4 Wards

2. KAJURU LGA (2019-2020)

(i) KALLAH WARD

Kihoro-Libere, Bakin Kogi, Umiko, Magunguna, Idazo, Ungwan, Galadima, Ungwan Guza, Etiss, Ungwan Ma'aji, Ungwan Dantata, Ungwan Araha 1 & 2, Ungwan Goshi, Ungwan Shaban, Ungwan Jibo, Ungwan Maijama'a, Ungwan Sako, Ungwan Maidoki, Ungwan Masaba

(ii) TANTATU WARD

Ungwan Makware

(iii) IDON WARD

Edanu, Ungwan Mudi, Ungwan Rana, Ifele, Ungwan Gora

Number of Displaced Communities from Kajuru LGA = 24 from 3 wards

3 CHIKUN LGA (2019-2020)

(i) KUNAI WARD

Kudo (Dau), Sunusi Dnakwala, Galu, Aguyita, Galuko, Galiwyi, Atopi, Onkoru, Anguwan, Badole, Manini, Hayin Damisa, Anguwan Nyako, Badimi, Gnashi, Sarari, Giji, Dnapagbe, Badimi, Shelbula, Rafin yashi, Sabongida, Rafinyashi, Anguwan, Amos Manini, Hayin Dakachi Manini, Madalla, Abon, Kawuya

(ii) GAYAM WARD in Birnin Gwari LGA Bordering Kunai in Chikun LGA

Rumanan Gbagyi, Rumanan Hausa, Malamo, Labi, Hayin Kozo, Muya, Shuwaka, Polwaya, Kaguru, Kasko, Nasarawa Kaguru, Dabbara Kaguru

Number of Displaced and occupied communities = 45

4 Kaura LGA (2019-20200)

(i) ZANGAN DISTRICT

Adu, Kirmun, Kirim, Zangan, Dantie, Zadien, Mayi Abun, Katsak Tagan

Number of Displaced and Occupied rural communities = 8

As at 19th August, 2020 at least 109 communities scattered in 4 LGAs of Southern Kaduna have been displaced and taken over by armed Fulani militia unchallenged by the state. There are at least 50,000 Internally Displaced Persons.

Annexure 2: Statement of Fulani Leader(Ardo Bulama)

Below is the transcript of the message of Ardo Bulama, translated from Hausa into English: "Both the infidels in Kasuwan Magani, infidels in Laduga, infidels in Kachiya, infidels in Gwanin Gora, infidels in Kafanchan and all the infidels in southern Nigeria. The infidels in southern Kaduna State we are informing you with a loud voice we that are Fulanis, you think you will try us? I swear, I swear, I swear, we are telling you with a loud voice that we are going to follow you right into your houses, and kill you. If you touch our people we will not forgive you, we are telling you the government of Kaduna state. Especially you El-Rufai, be patient and leave us with them. They are the ones that said we are more powerful than them. We are Fulanis and we know the forest, we know the city, we spend time in the city, we know their secret, they don't know our secret.....

I swear any Fulani that knows he is prepared should come out, he should come out with his strength and with the strength of Allah we will join hands and fight these infidels, infidels that hate Islam, we will kill them and burn their houses and burn their food. We will kill them the way hunters kill wild animals, the way hunters kill, we will follow them even to their rooms and slaughter them and any law enforcement agent that comes there, we have no concern with him if he says he will disturb us. We will finish with him no matter who he is, even if it is Buratai. We Fulani, what has been done to us in Kasuwan Magani and Laduga and across North, South, East, West, we have already laid our ambush.

We are there on our feet, no moving back you stupid and useless infidels, even if it is from America you will go and bring your people we are greater than them. Even if you plant a nuclear bomb on us it will not explode, even though you throw a bomb at us it will not explode. We, with stick we use to rear our cows, we will finish you. What we have done to you already is just a tip of the iceberg. If you are hungry take akara and pap. We Fulani take milk and what is used to take it. Any Fulani that knows that he is ready we are crying with a loud voice. Let us come together and keep alive the religion of Islam because infidels are going against us.

You are telling lies that God is ours, you don't know God you stupid and useless infidels. During Yakowas time you did what you wanted but because this governor El-Rufai is a Muslim you say he is supporting us just so you will know he is not supporting us since you are the ones that looked for our trouble. I swear, I swear, this is the swearing of Muslims, if God allows and permits, we will turn your houses to be non-habitable even your chickens we will kill them, we will burn your houses, and hinder you from moving around. We already know your farms, we know your farms, we know where you sleep. Americans say your name is sorry.

Yes I am Ardo Bulama I have told my entire children, my children, youths Fulani that are well to do we will fight the infidels in southern Kaduna, Laduga is prepared, crossing is also ready. Any law enforcement agent that enters this our fight between Fulani and Christians I swear he is not part of our fight but if he enters we will finish him. We have told you even if it is nuclear you will get from America we are better than you, we with the stick we will finish you even without using guns go and borrow guns and nuclear go and buy any type of ammunition you think you have we will collect them from you and kill you we, we depend on God we don't depend on any government we depend on God by God's grace no stupid infidel will disturb us again we have told you I am Ardo Bulama. If you don't know, I am Ardo Bulama, alias Mareroro, who fears Allah alone not any human, a useless and stupid man, talk less of any infidel that says this land Fulani are not indigenes...

We Fulanis are untouchable, we only fear God alone because of that everyone will be dealt with any one that will not be part of this fight will be dealt with as long as you are Christians. Christians that shit while standing and urinate while standing but you want to be wicked to us. I swear from today, from tomorrow, I will not add to it I will pause here. Anyone that hears this should send to his relative, everybody should hear this announcement with a loud voice. We don't fight with [alongside] the Government, anyone that looks for our trouble, we will not forgive him because God himself said if someone touches you and you see you can be patient, but if you cannot be patient, revenge with the same measure with what has been done to you so for but if you cannot be patient, revenge with the same measure with what has been done to you so for that we will revenge for what was done to us. Our people were slaughtered, a pregnant woman was slaughtered, the baby was cut old people, children, big people, where not left out.

Our cows, our animals were killed, I swear, I swear you infidels and any place where stupid infidels are, we will kill him and eat their meat. It's not that we cannot eat his meat we will ask for the infidel's meat to be fried and we will eat in order to increase in size and increase fats. Thanks be to Allah you have heard this from our Ardo [leader] what he has said, we were delayed in our job of war and we are used to it and we have inherited it. We Fulani wherever it may be, we are ready for any stupidity there are those that use money to do it for the fact that we are now supported and reinforced with war materials. Someone will go and buy cloth and bring to his house but your infidels here in crossing, Kachiya, infidels in Gora, infidels in Guzumi, infidels in Magama.

All of you will go back to Plateau without fear so be prepared. We are already prepared the training you used to do before and the ammunitions you were given bring it all out and fight the Fulani. If you can we are not ready but we depend on God since you say you are not scared and not ashamed we are equal to the task. You don't know there was a year you said you were Mbashe(?) in a country so now we use the air and not with anything come out, see us we are in the field we have no fear for you people. You killed our people this is the fourth time so now we will fight with you, we are starting in the name of Allah. Thanks be to Allah I am Ardo Bulama I am back.

I swear, I swear you, infidels both male and female child and adult and those not yet born if he is in the womb, we will kill him I am Ardo Bulama. Even if the government interferes in this

matter we will only pause for a little time. Even after a thousand years we will meet us and you anyone up to the task I swear he should come to the farm this rainy season except if hunger will kill you, you will have no farms. We will sit in your farms and anyone who comes out we will kill him. Your farms and houses belongs to us whether night or day whether rain or heat we are not afraid we have been observing your movement.

You said we don't have land, the land belongs to God anyone that says the land is his is a liar. Was he given birth to with land in his mother's womb? We Fulani have shame but we have removed it and kept it aside. You infidels are not trustworthy. Our parents have been telling us but we now know the truth. Our parents were telling us, we held you in truthfulness and confidence and peaceful co-existence, you said it's not like that.

I, Ardo Bulama, I have children North, South, East, West, up, down, everyone is ready. Not gun, knife, arrow, and all American ammunitions it doesn't penetrate our body we here its common stick we will use and it works on everybody without using American ammunition. A man who is fit to be called a man doesn't carry a gun of what effect does it have on a man's body you will you will only shoot and be tired we will use stone you will be tired, we will use stone you, will be in the rain not knowing you are in the sun. Kasuwan Magani and crossing and Gwanin Gora all Laduga all the infidels in these areas, we are done with them. Just call yourselves corpses anywhere you go even if it is in Jos, we will follow you and kill you. Peace be unto you my fellow Fulani. No retreat no surrender.

Annexure 3:
VICTIMS OF SYSTEMATIC CAMPAIGN OF VIOLENCE IN SOUTHERN KADUNA, NIGERIA
LEMC KAURU LOCAL GOVERNMENT AREA

S/No	Name	Address	Phone No	Date Of	Parties responsible for	Type Of Lost
		Location		Occurrence	Attacks	
1.	Ahmadu Magaji	Ang/Magaji		13-11-2016	Herdsmen	House burnt/ 3Motortcycles
2.	Dagachi Chibi Pad	Ang/Magaji		13-11-2016	Herdsmen	Killed/House Burnt
3.	Adamu danladi	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
4.	Sadaka Sunday				Herdsmen	Killed
5.	Joseph Ashat	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
6.	Adamu Ali	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
7.	Stephen Magaji	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
8.	Asabe Bitrus				Herdsmen	Killed
9.	Saje Kiri				Herdsmen	Killed/ House Burnt
10.	Adamu Pade	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
11.	Hon. Victor Rogo	Ang/Magaji	09054841216	13-11-2016	Herdsmen	House Burnt Down
12.	Yohanna Asaragi	Ang/Magaji		13-11-2016	Herdsmen	Killed / House Burnt
13.	John Asaragi	Ang/Magaji	07056482082	13-11-2016	Herdsmen	House, Motorbike & Grain Milling Machine & Generator

14.	Sunday Umaru	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
15.	Dije bala			Herdsmen	Killed/ Grain Milling Machine
16.	Isah Yerima			Herdsmen	Killed /Motorcycle
17.	Dagachi Bitrus Magaji	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
18.	Danjuma Doptor	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
19.	Musa Isah	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
20.	Yakubu Isah	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
21.	Isah Ache	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
22.	Samson Chibi	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
23.	Danladi Yakubu	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
24.	Sunday Dawai	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
25.	Sunday Auta	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
26.	Timothy Auta	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
27.	Musa Dabara	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
28.	Emmanuel Chakut	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
29.	Sunday Kudi	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
30.	Kaho Musa	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down

31.	Danladi Kusa	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
32.	Danlami Kusa	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
33.	Bitrus Kudi	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
34.	Kusah Pade	Ang/Magaji	13-11-2016	Herdsmen	Grain Milling Machine
35.	Yohanna Saje	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
36.	Maiangwa Sunday	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
37.	Adamu Isah	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
38.	Sunday Bala	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
39.	Monday Bala	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
40.	Christophe Gbam	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
41.	Ezekiel Joshua	Ang/Magaji	13-11-2016	Herdsmen	Motorcycle
42.	Elizabeth Magaji			Herdsmen	Generator/ Sewing Machine
43.	John Garba	Ang/Magaji	13-11-2016	Herdsmen	Motorcycle
44.	Ibrahim Atiga	Ang/Magaji	13-11-2016	Herdsmen	Motorcycle
45.	Adamu Ali	Ang/Magaji	13-11-2016	Herdsmen	Grain Milling Machine
46.	Titus Jatau	Ang/Magaji	13-11-2016	Herdsmen	Grain Milling Machine
47.	Stephen Kusa	Ang/Magaji	13-11-2016	Herdsmen	Grain Milling Machine

48.	Yohanna Jatau	Ang/Magaji	13-11-2016	Herdsmen	Killed /House Burnt
49.	John Addis	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
50.	Samson Kusah	Ang/Magaji	13-11-2016	Herdsmen	Killed/ House/Motorcycle
51.	Basaloma Joshua	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
52.	Ayuba Adamu	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
53.	Monday Bala	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
54.	Joseph Bala	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
55.	Yakubu Dauda	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
56.	Dauda Bala	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
57.	Yakubu John	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
58.	John Kuba	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
59.	Danladi Addasoro	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
60.	Sunday Dawai	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
61.	Billah Doptor	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
62.	Yakubu John	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
63.	Joshua Doptor	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down
64.	Danladi John	Ang/Magaji	13-11-2016	Herdsmen	House Burnt Down

65.	Kiri Bala	Ang/Magaji		13-11-2016	Herdsmen	House Burnt Down
66.	Dabara Doptor				Herdsmen	Killed and House Burnt down
67.	David Addisco				Herdsmen	Killed and Irrigation Pump
68.	Thomas Rogo	Ang/Magaji	07082489552	13-11-2016	Herdsmen	House Burnt Down
69.	Ibrahim Atiga	Ang/Magaji	08132308589	04-04-2020	Herdsmen	House Burnt Down
70.	Monday Seater				Herdsmen	Killed and Motorcycle
71.	Hannatu Joseph	Ang/Magaji	08058995347	19-04-2020	Herdsmen	House Burnt Down
72.	Sarah Sunday	Ang/Magaji	08122833029	19-04-2020	Herdsmen	House Burnt Down
73.	Dije Sajay	Ang/Magaji	08086900223	19-04-2020	Herdsmen	House Burnt Down
74.	Sunday David	Ang/Magaji	08100627520	19-04-2020	Herdsmen	House Burnt Down
75.	Musa Ringo	Ang/Magaji	09030847439	19-04-2020	Herdsmen	House Burnt Down
76.	Adamu Isah	Ang/Magaji	08114908402	19-04-2020	Herdsmen	House Burnt Down
77.	Tana Sunday	Ang/Magaji	08156556044	19-04-2020	Herdsmen	House Burnt Down
78.	Alhaji Haruna	Ang/Magaji		9-03-2016	Herdsmen	2 Cows
						1

Kigam

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible for Attacks	Type of Lost
1)	Bello Gizidi	Kigam		13-11-2016	Herdsmen	House Burnt Down

2)	Monday Izah	Kigam	13-11-2016	Herdsmen	Killed/House Burnt
3)	Friday Monday	Kigam	13-11-2016	Herdsmen	Killed/ Irrigation Pump
4)	Sarki Monday	Kigam	13-11-2016	Herdsmen	Killed/ Motorcycle
5)	Michael Monday	Kigam	13-11-2016	Herdsmen	Killed
6)	Talatu Ishaya	Kigam	13-11-2016	Herdsmen	Killed
7)	Daniel Garba	Kigam	13-11-2016	Herdsmen	Killed/ House Burnt
8)	Ibrahim Garba	Kigam	13-11-2016	Herdsmen	Killed
9)	Yakubu Chohu	Kigam	13-11-2016	Herdsmen	Killed/House Burnt
10)	Tina Yakubu	Kigam	13-11-2016	Herdsmen	Killed/Milling Machine
11)	Sunday Taga	Kigam	13-11-2016	Herdsmen	Killed/House Burnt
12)	Adams Bala	Kigam	13-11-2016	Herdsmen	Motorbike/Generator
13)	Danjuma Yakubu	Kigam	13-11-2016	Herdsmen	Killed/ House burnt
14)	Kusa Gani	Kigam	13-11-2016	Herdsmen	Killed
15)	Monday Bala	Kigam	13-11-2016	Herdsmen	Irrigation Pump & Gen.
16)	Talatu Emmanuel	Kigam	13-11-2016	Herdsmen	Sewing Machine
17)	Mathias Dogo	Kigam	13-11-2016	Herdsmen	House Burnt Down
18)	Rhoda Sunday	Kigam	13-11-2016	Herdsmen	Veg. Milling Machine

19)	Kiri Avviggya	Kigam	13-11-2016	Herdsmen	Irrigation Machine
20)	Luka Gizidi	Kigam	13-11-2016	Herdsmen	House Burnt Down
21)	Usman Likita	Kigam	13-11-2016	Herdsmen	Irrigation Machine
22)	Saleh Sunday	Kigam	13-11-2016	Herdsmen	Motorcycle
23)	Samaila Gado	Kigam	13-11-2016	Herdsmen	Irrigation Machine
24)	Lydia Stephen	Kigam	13-11-2016	Herdsmen	Sewing Machine
25)	Joshua Gizidi	Kigam	13-11-2016	Herdsmen	House Burnt Down
26)	Weyi Auta	Kigam	13-11-2016	Herdsmen	Generator
27)	Yakubu Chayi	Kigam	13-11-2016	Herdsmen	Motorcycle
28)	Emmanuel Ishaya	Kigam	13-11-2016	Herdsmen	Grain Milling Machine
29)	Jummai Luka	Kigam	13-11-2016	Herdsmen	Grain Milling Machine
30)	Sunday Gizid	Kigam	13-11-2016	Herdsmen	House Burnt Down
31)	Yakubu Gizid	Kigam	13-11-2016	Herdsmen	House Burnt Down
32)	Morris Gizidi	Kigam	13-11-2016	Herdsmen	House Burnt Down
33)	Auta Gaza	Kigam	13-11-2016	Herdsmen	House Burnt Down
34)	Ayuba Ikre	Kigam	13-11-2016	Herdsmen	House Burnt Down
35)	Rivi Auta	Kigam	13-11-2016	Herdsmen	House Burnt Down

36)	Agan Monday	Kigam	13-11-2016	Herdsmen	House Burnt Down
37)	Daniel Monday	Kigam	13-11-2016	Herdsmen	House Burnt Down
38)	Dogo Ogah	Kigam	13-11-2016	Herdsmen	House Burnt Down
39)	Dogo Adawo	Kigam	13-11-2016	Herdsmen	House Burnt Down
40)	Bitrus Avvigya	Kigam	13-11-2016	Herdsmen	House Burnt Down
41)	Moses Avvigya	Kigam	13-11-2016	Herdsmen	House Burnt Down
42)	Yohanna Avvigya	Kigam	13-11-2016	Herdsmen	House Burnt Down
43)	Garba Toka	Kigam	13-11-2016	Herdsmen	House Burnt Down
44)	Danladi Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
45)	Francis Gado	Kigam	13-11-2016	Herdsmen	House Burnt Down
46)	Danjuma Ravo	Kigam	13-11-2016	Herdsmen	House Burnt Down
47)	Morris Gado	Kigam	13-11-2016	Herdsmen	House Burnt Down
48)	Ishaku Ayuba	Kigam	13-11-2016	Herdsmen	House Burnt Down
49)	Pastor Rivi	Kigam	13-11-2016	Herdsmen	House Burnt Down
50)	Ayuba Garba	Kigam	13-11-2016	Herdsmen	Motorbike
51)	Kudin Morris	Kigam	13-11-2016	Herdsmen	House Burnt Down
52)	Emmanuel Ishaya	Kigam	13-11-2016	Herdsmen	House Burnt Down
	•				L

53)	Bala Salau	Kigam	13-11-2016	Herdsmen	Irrigation Machine
54)	Anthony Thomas	Kigam	13-11-2016	Herdsmen	House Burnt Down
55)	Danladi John	Kigam	13-11-2016	Herdsmen	House Burnt Down
56)	Danladi Sunday	Kigam	13-11-2016	Herdsmen	House Burnt Down
57)	John Ayime	Kigam	13-11-2016	Herdsmen	Killed/ House burnt
58)	Tana Ankpa	Kigam	13-11-2016	Herdsmen	Killed/House/Irrigation Pump
59)	Bala Izah	Kigam	13-11-2016	Herdsmen	House Burnt Down
60)	Filibus Gado	Kigam	13-11-2016	Herdsmen	Grain Milling Machine
61)	Ishaya Alah	Kigam	13-11-2016	Herdsmen	House Burnt Down
62)	Danjuma Alah	Kigam	13-11-2016	Herdsmen	House Burnt Down
63)	Luka Kiri	Kigam	13-11-2016	Herdsmen	Provision Store
64)	Monday Kiri	Kigam	13-11-2016	Herdsmen	House Burnt Down
65)	Pastor Daniel Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
66)	Timothy Kiri	Kigam	13-11-2016	Herdsmen	House Burnt Down
67)	Kullah Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
68)	Friday Auta	Kigam	13-11-2016	Herdsmen	House Burnt Down
69)	Monday Waziri	Kigam	13-11-2016	Herdsmen	House Burnt Down

70)	Jatau Tafo	Kigam	13-11-2016	Herdsmen	House Burnt Down
71)	Addi Gozah	Kigam	13-11-2016	Herdsmen	House Burnt Down
72)	Ikire Zhye	Kigam	13-11-2016	Herdsmen	House Burnt Down
73)	Jboy Weyi	Kigam	13-11-2016	Herdsmen	Motorcycle
74)	Lawi Adams	Kigam	13-11-2016	Herdsmen	Irrigation Pump
75)	Yohanna Ikire	Kigam	13-11-2016	Herdsmen	House Burnt Down
76)	Monday Yusuf	Kigam	13-11-2016	Herdsmen	House Burnt Down
77)	Danladi Yusuf	Kigam	13-11-2016	Herdsmen	House Burnt Down
78)	Mathias Ishaya	Kigam	13-11-2016	Herdsmen	House Burnt Down
79)	Jummai Tana	Kigam	13-11-2016	Herdsmen	Grain Milling Machine
80)	Ango La'aki	Kigam	13-11-2016	Herdsmen	Irrigation Machine
81)	Danjuma Ango	Kigam	13-11-2016	Herdsmen	Motorcycle
82)	Musa Chohu	Kigam	13-11-2016	Herdsmen	House Burnt Down
83)	Sunday Jacob	Kigam	13-11-2016	Herdsmen	Motorcycle
84)	Musa Kuse	Kigam	13-11-2016	Herdsmen	House Burnt Down
85)	Emmanuel Agyya	Kigam	13-11-2016	Herdsmen	House Burnt Down
86)	Bawa Agyya	Kigam	13-11-2016	Herdsmen	House Burnt Down

87)	Sunday Musa	Kigam	13-11-2016	Herdsmen	House Burnt Down
88)	Alhaji Ango	Kigam	13-11-2016	Herdsmen	House Burnt Down
89)	Wayi Bala	Kigam	13-11-2016	Herdsmen	House Burnt Down
90)	Lakki Arabo	Kigam	13-11-2016	Herdsmen	House Burnt Down
91)	Adams Bala	Kigam	13-11-2016	Herdsmen	House Burnt Down
92)	Sunday Jacob	Kigam	13-11-2016	Herdsmen	House Burnt Down
93)	Baba Danuel	Kigam	13-11-2016	Herdsmen	House Burnt Down
94)	Musa Alah	Kigam	13-11-2016	Herdsmen	House Burnt Down
95)	Pastorium ECWA Church	Kigam	13-11-2016	Herdsmen	House Burnt Down
96)	Arabo Lakki	Kigam	13-11-2016	Herdsmen	House Burnt Down
97)	Samaila Gado	Kigam	13-11-2016	Herdsmen	House Burnt Down
98)	Danladi Gado	Kigam	13-11-2016	Herdsmen	House Burnt Down
99)	Bawa Musa	Kigam	13-11-2016	Herdsmen	House Burnt Down
100)	Salau Sunday	Kigam	13-11-2016	Herdsmen	Killed/ House burnt
101)	Bala Salau	Kigam	13-11-2016	Herdsmen	House Burnt Down
102)	Morris Bala	Kigam	13-11-2016	Herdsmen	Irrigation Pump/ Motorbike
103)	Mova Bala	Kigam	13-11-2016	Herdsmen	House Burnt Down
				ALCOHOL VICTORIA DE LA CONTRACTORIA DE LA CONTRACTO	

104)	Yakubu Chayi	Kigam	13-11-2016	Herdsmen	House Burnt Down
105)	Musa Likita	Kigam	13-11-2016	Herdsmen	Killed/House Burnt
106)	Catholic Church Kigam	Kigam	13-11-2016	Herdsmen	All Equipment & Chairs destroyed
107)	ECWA Church Kigam	Kigam	13-11-2016	Herdsmen	All Equipment & Chairs destroyed
108)	Iliya Daniel	Kigam	13-11-2016	Herdsmen	House Burnt Down
109)	Gabriel Luka	Kigam	13-11-2016	Herdsmen	House Burnt Down
110)	Umma Likita	Kigam	13-11-2016	Herdsmen	House Burnt Down
111)	Danladi Izah	Kigam	13-11-2016	Herdsmen	House Burnt Down
112)	Agah Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
113)	John Barry Wayi	Kigam	13-11-2016	Herdsmen	House Burnt Down
114)	Danjuma Wayi	Kigam	13-11-2016	Herdsmen	House Burnt Down
115)	Sunday Ayuba	Kigam	13-11-2016	Herdsmen	House Burnt Down
116)	Whie Auta	Kigam	13-11-2016	Herdsmen	House Burnt Down
117)	Andarawus Ayuba	Kigam	13-11-2016	Herdsmen	House Burnt Down
118)	Auta Magaji	Kigam	13-11-2016	Herdsmen	House Burnt Down
119)	Bawa Baba	Kigam	13-11-2016	Herdsmen	Irrigation Motorbike
120)	Tanimu Bachyah	Kigam	13-11-2016	Herdsmen	House Burnt Down

121)	Dan'azumi Ivey	Kigam	13-11-2016	Herdsmen	House Burnt Down
122)	Tako Auta	Kigam	13-11-2016	Herdsmen	House Burnt Down
123)	Danlami Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
124)	Sunday Garba	Kigam	13-11-2016	Herdsmen	House Burnt Down
125)	Sunday Bawa	Kigam	13-11-2016	Herdsmen	Motorcycle/ Gen.
126)	Ive Arabo	Kigam	13-11-2016	Herdsmen	House Burnt Down
127)	Kusa Arabo	Kigam	13-11-2016	Herdsmen	Motorcycle
128)	Bogo Joshua	Kigam	13-11-2016	Herdsmen	House Burnt Down
129)	Pius Bitrus	Kigam	13-11-2016	Herdsmen	House Burnt Down
130)	Gideon Monday	Kigam	13-11-2016	Herdsmen	House Burnt Down
131)	Kasha Filibus	Kigam	13-11-2016	Herdsmen	House Burnt Down
132)	Monday Arabo	Kigam	13-11-2016	Herdsmen	House Burnt Down
133)	Ezekiel Tamah	Kigam	13-11-2016	Herdsmen	House Burnt Down
134)	Ibro Bala	Kigam	13-11-2016	Herdsmen	House Burnt Down
135)	Sarki Izanya	Kigam	13-11-2016	Herdsmen	House Burnt Down
136)	Danjuma Bala	Kigam	13-11-2016	Herdsmen	House Burnt Down
137)	Basuna Usman	Kigam	13-11-2016	Herdsmen	House Burnt Down
				ADD	

138)	Ishaku Joseph	Kigam	13-11-2016	Herdsmen	House Burnt Down
139)	Gowan Sunday	Kigam	13-11-2016	Herdsmen	House Burnt Down
140)	Ibariya Danladi	Kigam	13-11-2016	Herdsmen	House Burnt Down
141)	Adams Morris	Kigam	13-11-2016	Herdsmen	House Burnt Down
142)	Taladu Sunday	Kigam	13-11-2016	Herdsmen	House Burnt Down
143)	Bitrus Luka	Kigam	13-11-2016	Herdsmen	House Burnt Down
144)	Danjuma Bala	Kigam	13-11-2016	Herdsmen	Motorbike/ Generator
145)	Monday Yohanna	Kigam	13-11-2016	Herdsmen	House Burnt Down
146)	Taro Dogo	Kigam	13-11-2016	Herdsmen	House Burnt Down
147)	Izah Biri	Kigam	13-11-2016	Herdsmen	House Burnt Down
148)	Kapti Sunday	Kigam	13-11-2016	Herdsmen	House Burnt Down
149)	Linus Mathias	Kigam	13-11-2016	Herdsmen	House Burnt Down

Kikpene

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible for Attacks	Type of Lost
1.	James Gbam	KIKPENE		13-11-2016	Herdsmen	House Burnt Down
2.	Joseph Gbam	KIKPENE		13-11-2016	Herdsmen	House Burnt Down

_						
	3.	Monday Tagwai	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	4.	Tina Yakubu			Herdsmen	Killed/Milling Machine
	5.	Barnabas Yakubu			Herdsmen	Killed House burnt
	6.	Istifanus Bassa	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	7.	Musa kafinta	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	8.	Hosea Ahmadu	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	9.	Ayuba Bassa	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	10.	Yakubu Buzu	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	11.	Danjuma John	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	12.	Shabara Kafinta	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	13.	Ephraim Kafinta	KIKPENE	13-11-2016	Herdsmen	House Burnt Down
	14.	David Gbam	KIKPENE	13-11-2016	Herdsmen	House Burnt Down

KIZITI

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible f	for Attacks Types of Lost
1.	Laaki Char	KIZITI		13-11-2016	Herdsmen	House Burnt Down
2.	Sunday La'aki				Herdsmen	Killed House burnt
3.	Musa Char	KIZITI		13-11-2016	Herdsmen	House Burnt Down
4.	Gbam Angwam	KIZITI		13-11-2016	Herdsmen	House Burnt Down
5.	Solomon Angwam	KIZITI		13-11-2016	Herdsmen	House Burnt Down
6.	Ishaya Zana	KIZITI		13-11-2016	Herdsmen	House Burnt Down
7.	Arima Ishaya	KIZITI		1 3-11-2016	Herdsmen	House Burnt Down
8.	Abari Ishaya	KIZITI		13-11-2016	Herdsmen	House Burnt Down
9.	Joshua Sambo	KIZITI		13-11-2016	Herdsmen	House Burnt Down
10.	John Agwa	KIZITI		13-11-2016	Herdsmen	House Burnt Down

KITAKUM

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible for Attacks	Types of Lost
1.	Sunday Gado			13-11-2016	Herdsmen	House Burnt Down
2.	Musa Ayendu			13-11-2016	Herdsmen	House Burnt Down

3.	Friday Sunday	1	13-11-2016	Herdsmen	House Burnt Down
4.	Iliya Auta	1	13-11-2016	Herdsmen	House Burnt Down
5.	John Abari	1	13-11-2016	Herdsmen	House Burnt Down
6.	Emma Awolo	1	13-11-2016	Herdsmen	House Burnt Down
7.	Yakubu John	1	13-11-2016	Herdsmen	House Burnt Down

ANGWAN RIMI

S/No	Name	Address Location	Phone No	Date Of	Parties responsible for	Types of Lost
				Occurrence	Attacks	
1.	Tanko Dauda	Angwan Rimi		13-11-2016	Herdsmen	Killed
2.	John Akwa	Angwan Rimi		13-11-2016	Herdsmen	House Burnt
3.	Danladi Addi	Angwan Rimi		13-11-2016	Herdsmen	House Burnt
4.	Sunday Abari Yakubu	Angwan Rimi		13-11-2016	Herdsmen	House Burnt Down
5.	Istifanus Dogo	Angwan Rimi		13-11-2016	Herdsmen	Killed
6.	Samson David	Angwan Rimi	08128817699	16-06-2019	Herdsmen	Killed
7.	Monday Garus	Angwan Rimi	08022059209	16-06-2019	Herdsmen	Killed

8.	Ayime Danladi	Angwan Rimi	08115143360	16-06-2019	Herdsmen	Killed

KISHISHO

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties	responsible for Attacks	Types of Lost
1.	Kajang Gizindi	Kishisho		13-11-2016	Herdsm	en	Killed
2.	Awolo Dauda	Kishisho		13-11-2016	Herdsm	en	Killed
3.	Abati Gizindi	Kishisho		13-11-2016	Herdsm	en	Killed
4.	Baho Abati	Kishisho		13-11-2016	Herdsm	en	Killed
5.	Abba Baho	Kishisho		13-11-2016	Herdsm	en	Killed
6.	Douglas Ayah	Kishisho		13-11-2016	Herdsm	en	Motorcycle
7.	John Ashat	Kishisho		13-11-2016	Herdsm	en	Motorcycle

ANGWAN MAKERA

S/No	Name	Address Location	Phone No	Date Of	Parties responsible for Attacks	Types of Lost
				Occurrence		
1.	Dimka Ahmadu	Angwan Makera		13-11-2016	Herdsmen	House Burnt Down
2.	John Ahmadu	Angwan Makera		13-11-2016	Herdsmen	House Burnt Down
3.	Daniel Ahmadu	Angwan Makera		13-11-2016	Herdsmen	House Burnt Down
4.	Musa Yahaya	Angwan Makera		13-11-2016	Herdsmen	House burnt down
5.	Jacob Rogo	Angwan Makera		13-11-2016	Herdsmen	House/ Motorcycle
6.	Woman Leader	Angwan Makera		13-11-2016	Herdsmen	Provision Store

Jiri-Badurum

S/No	Name	Address Location	Phone No	Date Of	Parties responsible for	Type of lost
				Occurrence	Attacks	
1.	Chuku Pade	Jiri –Badurum		20-06-2018	Herdsmen	Killed/House Burnt
2.	Dagachi Ishaya Chuku	Jiri –Badurum	09072223006	20-06-2018	Herdsmen	House/Irrigation Pump
3.	Monday Chuku	Jiri –Badurum	09036369635	20-06-2018	Herdsmen	House,Motorbike & Irrigation Pump
4.	Musa Chuku	Jiri –Badurum	09025695212	20-06-2018	Herdsmen	House/Motorbike & Irrigation Pump
5.	Joshua Joseph	Jiri –Badurum	08128354219	20-06-2018	Herdsmen	House/Irrigation Pump & Motorcycle
6.	Dauda Ishaya	Jiri –Badurum	08088405263	20-06-2018	Herdsmen	House/Irrigation Pump & Generator

7.	Musa Monday	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt & Gen.
8.	Simon Audu	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt/ Irrigation Pump & Motorcycle
9.	Musa Ajah	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt & Irrigation Pump
10.	Monday Ishaya	Jiri –Badurum	08122155120	20-06-2018	Herdsmen	House Burnt & Cash
11.	Samson Ishaya	Jiri –Badurum		20-06-2018	Herdsmen	House, Irrigation Pump & Salon Dryer
12.	Iliya Chuku	Jiri –Badurum		20-06-2018	Herdsmen	House, Generator & Motorcycle
13.	Joseph Pate	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt,Gen. & Irrigation Pump
14	Garba Joseph	Jiri –Badurum	07081564878	20-06-2018	Herdsmen	House,Motorcycle & Irrigation Pump
15.	Joseph Musa	Jiri –Badurum		20-06-2018	Herdsmen	House,Motorcycle & Irrigation Pump
16.	Friday Musa	Jiri –Badurum	07081875602	20-06-2018	Herdsmen	House,Irrigation Pump an Motorcycle
17.	Bulus James	Jiri –Badurum		20-06-2018	Herdsmen	House, Irrigation Pump & Motorcycle
18.	Sunday John	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt, 2Nos Irrigation Pump & Motorcycle

_						
	19.	Yakubu Apate	Jiri –Badurum	20-06-2018	Herdsmen	House Burnt & Irrigation
						Pump
	20.	Simon Agoje	Jiri –Badurum	20-06-2018	Herdsmen	House,Irrigation Pump &
						Motorcycle
	21.	Iliya Akwa	Jiri –Badurum	20-06-2018	Herdsmen	House, & Motorcycle
						2 Irrigation Pump
	22.	Shado Akwa	Jiri –Badurum	20-06-2018	Herdsmen	House, Irrigation Pump &
						Motorcycle
	_					

			1			
23.	Sunday Akwa	Jiri –Badurum		20-06-2018	Herdsmen	House, Irrigation Pump & Motorcycle
24.	Reuben Sunday	Jiri –Badurum		20-06-2018	Herdsmen	House, Livestock & Motorcycle
25.	Arada Teacher	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt, Grains, Irrigation Pump
26.	Teacher Akwa	Jiri –Badurum		20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
27.	Gado Teacher	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt, Cash & Irrigation Pump
28.	Bala Teacher	Jiri –Badurum		20-06-2018	Herdsmen	House, Fertilizer Irrigation Pump
14	Hauwa Garba	Jiri –Badurum	07081564878	20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
29.	Amos Sunday	Jiri –Badu rum		20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
30.	Sunday Akwa	Jiri –Badurum		20-06-2018	Herdsmen	House, Motorcycle
31.	Yohanna Musa	Jiri –Badurum		20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
32.	Musa Akwa	Jiri –Badurum		20-06-2018	Herdsmen	House, Cash, Irrigation Pump
33.	Friday Danladi	Jiri –Badurum		20-06-2018	Herdsmen	House, Irrigation Pump & Motorcycle

34.	Bomo Yakubu	Jiri –Badurum	20-06-2018	Herdsmen	House, Cash & 3N0s Irrigation Pump
35.	John Yakubu	Jiri –Badurum	20-06-2018	Herdsmen	House, Motorcycle & 3N Irrigation Pump
36.	Danladi Yakubu	Jiri –Badurum	20-06-2018	Herdsmen	House, Motorcycle
37.	Ishe Aweh	Jiri –Badurum	20-06-2018	Herdsmen	House Burnt, Cash & Spor
38.	Aweh Muri	Jiri –Badurum	20-06-2018	Herdsmen	House, Motorcycle
39.	Bala Aweh	Jiri –Badurum	20-06-2018	Herdsmen	House, Fertilizer & Cash
40.	Monday Nyani	Jiri –Badurum	20-06-2018	Herdsmen	House Burnt, Cash & Irrigation Pump
41.	Bawa Nyani	Jiri –Badurum	20-06-2018	Herdsmen	House,Irrigation Pump, Grain Miller
42.	Paul Bawa	Jiri –Badurum	20-06-2018	Herdsmen	House, Cash, Grains & Irrigation Pump
43.	Adamu Bawa	Jiri –Badurum	20-06-2018	Herdsmen	House, Irrigation Pump,Cash & Grains
44.	Skido Yakubu	Jiri –Badurum	20-06-2018	Herdsmen	House, Motorcycle, Generator & Cash
45	Japheth Arada	Jiri –Badurum	20-06-2018	Herdsmen	House, Burnt, Cash & Motorcycle
46.	Audu Ajah	Jiri –Badurum	20-06-2018	Herdsmen	House Burnt, Cash & Irrigation Pump

47.	Mangwa Yakubu	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt, Cash &
77.	Mangwa Takuou	Jiii Dadarum		20-00-2010	Herdshien	Irrigation Pump
48.	Past. John Sawe	Jiri –Badurum		20-06-2018	Herdsmen	House Burnt, Cash & Irrigation Pump
49.	Past. Samaila A. Kure	Jiri –Badurum	08021498217	20-06-2018	Herdsmen	House Burnt, Cash, Motorcycle
50.	Amos Chuku	Jiri –Badurum	08030530406	20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
51.	ECWA Church	Jiri –Badurum		20-06-2018	Herdsmen	All Equipments & Chairs destroyed
52.	COCIN Church	Jiri –Badurum		20-06-2018	Herdsmen	All Equipments & Chairs destroyed
53.	Catholic Church	Jiri –Badurum		20-06-2018	Herdsmen	All Equipments & Chairs destroyed
54.	Emmanuel Teacher	Jiri –Badurum		20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
55.	Matthew Ishaya	Jiri –Badurum		20-06-2018	Herdsmen	House, Motorcycle & Irrigation Pump
56.	Garba Chuku	Jiri –Badurum		20-06-2018	Herdsmen	Killed

Kikoba

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible for Attacks	Types of Lost
1.	Mai'angwa Aberi gobir	Kikoban Kasa		17-06-2019	Herdsmen	House Burnt Down

Adamu Kambari	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Danjuma Musa	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Michael Musa	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Sunday Emmanuel	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Hon. Musa Tagwai	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Friday Yakubu	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Douglas A. Rangas	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Simon Tagwai	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Monday Ahmadu	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Williams Aboh	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Yakubu Ahmadu	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Monday Garba	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Garba Sunday	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Joshua	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Danjuma Morris	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Musa Abbas	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Danlami Adamu	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Abbas Addi	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Danjuma Izah	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
Danlami Musa	Kikoban Kasa	17-06-2019	Herdsmen	House Burnt Down
	Danjuma Musa Michael Musa Sunday Emmanuel Hon. Musa Tagwai Friday Yakubu Douglas A. Rangas Simon Tagwai Monday Ahmadu Williams Aboh Yakubu Ahmadu Monday Garba Garba Sunday Joshua Danjuma Morris Musa Abbas Danlami Adamu Abbas Addi Danjuma Izah	Danjuma Musa Kikoban Kasa Michael Musa Kikoban Kasa Sunday Emmanuel Kikoban Kasa Hon. Musa Tagwai Kikoban Kasa Friday Yakubu Kikoban Kasa Simon Tagwai Kikoban Kasa Monday Ahmadu Kikoban Kasa Williams Aboh Kikoban Kasa Williams Aboh Kikoban Kasa Kikoban Kasa Monday Garba Kikoban Kasa Kikoban Kasa Monday Garba Kikoban Kasa Monday Garba Kikoban Kasa Monday Garba Kikoban Kasa Kikoban Kasa Danjuma Morris Kikoban Kasa Musa Abbas Kikoban Kasa Kikoban Kasa	Danjuma Musa Kikoban Kasa 17-06-2019 Michael Musa Kikoban Kasa 17-06-2019 Sunday Emmanuel Kikoban Kasa 17-06-2019 Hon. Musa Tagwai Kikoban Kasa 17-06-2019 Friday Yakubu Kikoban Kasa 17-06-2019 Douglas A. Rangas Kikoban Kasa 17-06-2019 Simon Tagwai Kikoban Kasa 17-06-2019 Monday Ahmadu Kikoban Kasa 17-06-2019 Williams Aboh Kikoban Kasa 17-06-2019 Yakubu Ahmadu Kikoban Kasa 17-06-2019 Monday Garba Kikoban Kasa 17-06-2019 Garba Sunday Kikoban Kasa 17-06-2019 Joshua Kikoban Kasa 17-06-2019 Danjuma Morris Kikoban Kasa 17-06-2019 Musa Abbas Kikoban Kasa 17-06-2019 Danlami Adamu Kikoban Kasa 17-06-2019 Abbas Addi Kikoban Kasa 17-06-2019 Danjuma Izah Kikoban Kasa 17-06-2019	Danjuma Musa Kikoban Kasa 17-06-2019 Herdsmen Michael Musa Kikoban Kasa 17-06-2019 Herdsmen Sunday Emmanuel Kikoban Kasa 17-06-2019 Herdsmen Hon. Musa Tagwai Kikoban Kasa 17-06-2019 Herdsmen Friday Yakubu Kikoban Kasa 17-06-2019 Herdsmen Douglas A. Rangas Kikoban Kasa 17-06-2019 Herdsmen Simon Tagwai Kikoban Kasa 17-06-2019 Herdsmen Monday Ahmadu Kikoban Kasa 17-06-2019 Herdsmen Williams Aboh Kikoban Kasa 17-06-2019 Herdsmen Yakubu Ahmadu Kikoban Kasa 17-06-2019 Herdsmen Monday Garba Kikoban Kasa 17-06-2019 Herdsmen Monday Garba Kikoban Kasa 17-06-2019 Herdsmen Garba Sunday Kikoban Kasa 17-06-2019 Herdsmen Joshua Kikoban Kasa 17-06-2019 Herdsmen Danjuma Morris Kikoban Kasa 17-06-2019 Herdsmen Musa Abbas Kikoban Kasa 17-06-2019 Herdsmen Musa Abbas Kikoban Kasa 17-06-2019 Herdsmen Musa Abbas Kikoban Kasa 17-06-2019 Herdsmen Danjuma Mamu Kikoban Kasa 17-06-2019 Herdsmen Musa Abbas Kikoban Kasa 17-06-2019 Herdsmen Danjuma Izah Kikoban Kasa 17-06-2019 Herdsmen

22.	Dauda Chibi	Kikoban Kasa		17-06-2019	Herdsmen	House Burnt Down
23.	Danladi Sunday	Kikoban Kasa		17-06-2019	Herdsmen	House Burnt Down
24.	Dorob	Kikoban Kasa		17-06-2019	Herdsmen	House Burnt Down
25.	Past. Matthew Tagwai	Kikoban Sama	09060486351	07-04-2020	Herdsmen	Killed/Motorcycle

Badurum Sama

S/No	Name	Address Location	Phone No	Date Of	Parties responsible for	Types of Lost
				Occurrence	Attacks	
1.	Pastor Micah Wayit	Badurum Sama	08105270850	29-06-2018	Herdsmen	Killed/Motorcycle
2.	Mrs. Ruth Micah	Badurum Sama	08105270850	29-06-2018	Herdsmen	Killed
3.	Hassan Sani	Badurum Sama	08068466575	29-06-2018	Herdsmen	Killed
4.	Tijjani Sani	Badurum Sama	08068466575	29-06-2018	Herdsmen	Killed
5.	Suleh Ahmadu	Badurum Kasa	08036473505	22-06-2017	Herdsmen	Killed/Motorcycle

KIKURUNKWA

S/No	Name	Address Location	Phone No	Date Of Occurrence	Parties responsible for Attacks	Type of lost
1.	Sunday Kpe	Kikurunkwa	08145654244	21-06-2016	Herdsmen	House Burnt Down
2.	Bitrus Zamfara	Kikurunkwa	08026051956	21-06-2016	Herdsmen	House Burnt Down
3.	Amos David	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
4.	Bitrus Chinge	Kikurunkwa	07011736634	21-06-2016	Herdsmen	House Burnt Down
5.	Bulus Istifanus	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
6.	Ayuba David	Kikurunkwa	08121589153	21-06-2016	Herdsmen	House Burnt Down
7.	Luka Kpe	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
8.	Gastor Zamfara	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
9.	Timothy Gado	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
10.	Musa Bitrus	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
11.	Yakubu Rigye	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
12.	Monday Kpe	Kikurunkwa	09017770949	21-06-2016	Herdsmen	House Burnt Down
13.	Gastor Dick	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
14.	Joshua Luka	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down
15.	Luka Timothy	Kikurunkwa		21-06-2016	Herdsmen	House Burnt Down

16.	Simon Sunday	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
17.	Danjuma Yohanna	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
18.	Fomer Kado	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
19.	Friday Musa	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
20.	Samaila Goro	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
21.	Musa Yakubu	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
22.	Joshua Luka	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
23.	Sunday Istifanus	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
24.	Sunday David	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
25.	John Istifanus	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
26.	Bitrus Kpe	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down
27.	Markus Timothy	Kikurunkwa	21-06-2016	Herdsmen	House Burnt Down

Below are those that survived various degrees of injuries not captured above

- 1. Thomas Likita
- 2. Kusa Morris
- 3. Yohanna John
- 4. Jummai Ishaya
- 5. Ladi Sunday
- 6. Dogo Sarki
- 7. Basuna Ringo
- 8. Sunday Magaji

SUMMARY OF THE REPORT of Killings in Kauru Local Government Area in Southern Kaduna

S/NO	DESCRIPTION	FIGURES	
1.	Number Of People That Lost Their Lives	49	
2.	Number Of Houses Burnt Down	324	
3.	Number Of Motorcycles Lost During The Crisis	57	
4.	Number Of Irrigation Pumping Machine Lost During Crisis	53	
5.	Number Of Grain Milling Machines Lost During The Crisis	16	
6.	Number Of Generators Lost During The Crisis	4	
7.	Number Of Sewing Machine Lost During The Crisis		
8.	Number Of Salon Dryers Lost During The Crisis	2	
9.	Number Of Places Of Worship Destroyed During The Crises	6	
10.	Number Of Livestock Lost During The Crisis (From The Fulanis)	2	
11.	Number Of Communities Attacked In All The Crisis	7	
12.	Number Of Communities Displaced 100% Till Date	3	
13.	Total Number of Victims	399	

NOTE: There are so many things ranging from different species of livestock of the victims not captured and so many household equipment destroyed.