

ETHIOPIA

Attacks on education continued during the 2017-2019 reporting period. At least ten schools were reportedly damaged or closed due to conflict in Oromia region. In addition, attacks on higher education increased, primarily due to reported arrests and violent repression of students by police and military forces on university campuses.

Context

In April 2018, Abiy Ahmed Ali was elected prime minister of Ethiopia. Prime Minister Abiy's government sought to reduce hostilities by releasing thousands of political prisoners, allowing exiled political dissidents to return, enacting legislative reforms, removing a ban on three opposition groups, and signing a long-anticipated peace agreement with Eritrea.⁷⁹⁰

The ICG reported that two main armed opposition groups, the Oromo Liberation Front (OLF) and the Ogaden National Liberation Front (ONLF), signed agreements with the government and took concrete steps to disarmament and reintegration, which led to reduced fighting in Oromia and Somali regions.⁷⁹¹

Despite political reforms, a sharp increase in ethnic and communal violence occurred in 2018.⁷⁹² In June 2018, more than 800,000 people were displaced due to violence that erupted in the Gedeo zone, Southern Nations, Nationalities, and Peoples' (SNNP) region and West Guji zone, Oromia region, during ethnic and land conflicts.⁷⁹³ Following the return of formerly exiled OLF leaders in September 2018, demonstrations took place in Addis Ababa over dissatisfaction with the government's responses to ethnic violence and forced displacement, during which police shot and killed five people and arrested over 1,000 others.⁷⁹⁴

Violence also increased in Somali region in 2018, particularly near the border of Oromia.⁷⁹⁵ In August 2018, riots and inter-communal violence broke out in Jijiga, Somali region, reportedly leaving at least 15 dead and hundreds of people displaced.⁷⁹⁶ In December 2018, renewed conflict at the border of the Oromia and Somali regions killed 21 people and injured at least 61 others, according to *Al Jazeera*.⁷⁹⁷

In February 2019, OCHA reported 3.19 million internally displaced persons (IDPs) and IDP returnees in Ethiopia; 82 percent of whose displacement was related to conflict.⁷⁹⁸ Moreover, Ethiopia hosted the second largest refugee population in Africa in 2019, with more than seven hundred thousand refugees registered in December 2019.⁷⁹⁹ Schools inside refugee camps were damaged during this reporting period in the context of protests and violence between groups of refugees. For instance, in Tongo refugee camp, in the Benishangul-Gumuz region, humanitarian actors reported that on December 13, 2018, four pre-school centers were vandalized and looted, with three of them completely destroyed, during a violent protest by camp refugees.⁸⁰⁰

Conflict and insecurity affected access to education, at all levels, during this reporting period. A UN assessment in November and December 2018 found that 414 schools were closed, more than half of which were located in Somali region, and that 260 of those schools were destroyed due to conflict, floods, drought and other emergencies.⁸⁰¹ The UN also found that 2.7 million children had their education impacted by protracted displacement and damaged schools resulting from conflict and natural disasters, as of December 2019.⁸⁰² Ethnic and communal violence was present on 22 of the country's 45 public university campuses in late 2019, leading thousands of students to leave campus; in response, federal police were deployed to all 45 universities in December of that year.⁸⁰³

The government also declared a state of emergency from February to June 2018, which curtailed constitutional rights such as assembly and communication. In addition, the declaration allowed security forces to detain individuals indefinitely and without a warrant, and to enter schools and university campuses to "arrest and stop mobs."⁸⁰⁴

Attacks on schools

During the 2017-2019 reporting period, GCPEA collected at least 15 reports of attacks on schools. In 2017, GCPEA identified one report, in which a grenade was thrown into a school, injuring four students on September 6, in Harar, eastern Ethiopia.⁸⁰⁵

In 2018, the UN reported that 16 schools were partially or completely damaged as a result of conflict in Oromia region.⁸⁰⁶

In addition, 27 schools were damaged in West Guji and Gedeo zones in the context of conflict, as reported by the UN in August 2018;⁸⁰⁷ however, whether damage occurred due to armed conflict, other violence, or presence of IDPs in schools was not clear. A report in October 2018 noted that ten schools were still occupied by IDPs, 12 schools remained partially damaged, and five schools required total rehabilitation, in West Guji and Gedeo zones.⁸⁰⁸ Occupation of schools by IDPs occurred frequently during this reporting period, according to news, NGO, and UN reports.⁸⁰⁹

In 2019, 16 primary schools were closed in Metekel zone, Benishangul-Gumuz region, due to conflict and displacement, which impacted access to education for nearly 1,000 schoolchildren, as the UN reported in November of that year.⁸¹⁰

Military use of schools and universities

Military use of schools and universities occurred sporadically between 2017 and 2019, as in the previous reporting period. In 2017, four instances of military presence at universities were reported in Oromia and Gambella regions,⁸¹¹ one of which was covered in *Education under Attack 2018*.⁸¹² In December 2017, the government announced it would deploy federal security forces to universities around the country.⁸¹³

On April 26, 2018, local media outlet *ESAT News* reported that students at Ambo University, in Ambo, Oromia region, protested the presence of security forces on the campus.⁸¹⁴

In early November 2019, the *Associated Press* reported that security forces entered campuses in the Amhara and Oromia regions after the death of three university students during inter-communal conflicts.⁸¹⁵ For instance, on November 12, 2019, fighting broke out between students at Bule Hora university, in West Guji zone, Oromia region, injuring at least ten students. In response, federal army troops were deployed inside the campus, according to *Addis Standard*.⁸¹⁶

Attacks on higher education

Attacks on higher education continued during the 2017-2019 reporting period, increasing in 2018 and 2019, primarily in relation to protest repression on university campuses. In 2017, GCPEA collected three cases of attacks on students at Ethiopian universities, involving the injury, killing, or detention, of at least 50 university students in Oromia and Amhara regions.⁸¹⁷ These reported incidents were identified after the publication of *Education under Attack 2018* and include, for instance:

- On November 15, 2017, the military reportedly entered Haramaya University, in Haramaya, Oromia region, and beat students, according to *ESAT News*. Students at the university had been protesting government intervention in academic life, including alleged spying on students on campus.⁸¹⁸
- *ESAT News* reported that, on an unspecified date in December 2017, security forces and inter-communal conflict killed four students at Wollega University, in Nekemte, Oromia region, and Debre Tabor University, in Debre Tabor, Amhara region.⁸¹⁹

In 2018, GCPEA recorded at least four incidents of attacks on higher education, including the injury and arrest of university students and the arrest of a professor.⁸²⁰ For instance:

- On January 2, 2018, 18 students were arrested from Adama University, in Adama, Oromia region.⁸²¹
- At Ambo University, in Ambo, Oromia region, students reportedly protested for the release of detained classmates and for the military to vacate campuses, on April 26, 2018. *Addis Standard* reported that police used teargas to disperse the student protestors.⁸²²
- On June 9, 2018, an unidentified perpetrator threw a bomb into a library in Dilla University in SNNP state, injuring at least nine students, according to Scholars at Risk and media sources.⁸²³ The sources noted that Dilla University was a politically tense campus.⁸²⁴ In 2015, GCPEA recorded a similar event at Dilla University involving a hand grenade which killed two students and injured six others.⁸²⁵

GCPEA identified at least six reports of attacks on higher education in 2019, primarily involving the use of excessive force against university students during education-related protests or protests on campus. The arrest of a university lecturer and the abduction of university students were also identified.⁸²⁶ For instance:

- On April 1, 2019, media sources reported that ethnic Oromo students at Haramaya University, in Haramaya,

Oromia region, led a protest on campus in support of the ethnic and regional status of Addis Ababa as part of Oromia. In clashes with the police, more than ten students were reportedly injured and hospitalized. Classes were suspended after the event due to security concerns.⁸²⁷

- On April 17, 2019, medical students and interns at Arsi University, in Assela, Oromia region, held a protest over their learning and internship conditions, according to *Addis Standard*. Police reportedly responded with excessive force, injuring both male and female students, some of whom were admitted for medical treatment for bone fractures.⁸²⁸
- A lecturer at Rift Valley University, in Jimma, Oromia region, was arrested and charged under the Anti-Terrorism Proclamation on August 17, 2019, according to Amnesty International and other rights organizations. The lecturer was accused of writing a book critical of the government, and was released three months later.⁸²⁹
- On December 4, 2019, at least 12 students were abducted outside Gambella city while returning home from Dembi Dolo University, in Oromia region.⁸³⁰ While the exact number of persons is uncertain, local and international media report that 13 or 14 female and four male students were abducted.⁸³¹ The students were returning home after violent clashes between Amhara and Oromo students on campus the day before, when their bus was stopped by an unidentified group of individuals. No group had claimed responsibility for the abduction at the time of writing, although regional officials alleged that the non-state armed group Oromo Liberation Army perpetrated the attack. The armed group, in turn, claimed that the government was responsible for the abduction. At the time of writing, the students had reportedly not been released.⁸³²

⁶⁹⁵ Human Rights Watch, *World Report 2019*, (New York: Human Rights Watch, 2019), Democratic Republic of Congo chapter.

⁶⁹⁶ Armed Conflict Location & Event Data Project (ACLED), "Fact Sheet: Conflict in the DRC," July 25, 2019.

⁶⁹⁷ ACLED, "Fact Sheet: Conflict in the DRC."

⁶⁹⁸ Congo Research Group, *Congo, Forgotten: The Numbers Behind Africa's Longest Humanitarian Crisis*, (New York: New York University, August 2019), p. 5.

⁶⁹⁹ Human Rights Watch, *World Report 2019*, Democratic Republic of Congo chapter; ACLED, "Fact Sheet: Conflict in the DRC," July 25, 2019; UNHCR, "UNHCR alarmed over reported atrocities in DR Congo's Tanganyika province," Briefing notes.

⁷⁰⁰ "DRC Ebola outbreaks: Crisis update - 27 December 2019," Médecins sans Frontières, December 27, 2019; Nick Cumming-Bruce, "Hundreds of Thousands Flee Congo Violence, in Region Afflicted by Ebola," *The New York Times*, June 18, 2019.

⁷⁰¹ OCHA, *Democratic Republic of Congo Humanitarian Needs Overview 2020 (Aperçu des Besoins Humanitaires – République Démocratique du Congo 2020)* (Kinshasa: OCHA, December 2019), pp. 5, 14.

⁷⁰² UNICEF, "DRC Humanitarian Situation Report July 2019," July 31, 2019, p. 2.

⁷⁰³ "Democratic Republic of the Congo – Escalating conflict (DG ECHO, UN, authorities) (ECHO Daily Flash of 28 August 2019)," ECHO news release, August 28, 2019.

⁷⁰⁴ United Nations Joint Human Rights Office in the DRC (UNJHRO), "Protection of civilians: grave human rights violations in the provinces affected by conflicts (Protection des civils: violations graves des droits de l'homme dans les provinces affectées par les conflits)," December 2018.

⁷⁰⁵ UN General Assembly and Security Council, "Children and armed conflict: Report of the Secretary-General," A/73/907-S/2019/509, June 20, 2019, para 61; UN General Assembly and Security Council, "Children and armed conflict: Report of the Secretary-General," A/72/865-S/2018/465, 16 May, 2018, para 65. "Security Council Adopts Resolution Calling upon Belligerents Worldwide to Adopt Concrete Commitments on Ending Sexual Violence in Conflict," UN Security Council press release, April 23, 2019.

⁷⁰⁶ Child Protection Sub Cluster, "Scorecard on Child Protection needs and response – December 2018 (Tableau de bord sur les besoins et la réponse en Protection de l'Enfance – Décembre 2018)," January 2019.

⁷⁰⁷ "150,000 children in Greater Kasai region need emergency support to continue education," UNICEF press release, June 19, 2017.

⁷⁰⁸ UNICEF, "Democratic Republic of Congo Humanitarian Situation Report No. 10 (reporting period October 2019)," October 31, 2019, p. 3.

⁷⁰⁹ Education Cluster, as cited in OCHA, *Democratic Republic of Congo Humanitarian Needs Overview 2020 (Aperçu des besoins humanitaires – République Démocratique du Congo 2020)*, (Kinshasa: OCHA, December 2019, p. 51.

⁷¹⁰ "150,000 children in Greater Kasai region need emergency support to continue education," UNICEF press release, June 9, 2017.

⁷¹¹ GCPEA, *Education Under Attack 2018*, pp. 113-114; UNICEF, *Kasai: A Children's Crisis*, (New York: UNICEF, May 2018).

⁷¹² UN General Assembly and Security Council "Children and armed conflict: Report of the Secretary General," A/72/865-S/2018/465, May 16, 2018, para. 66.

⁷¹³ Information shared by an international humanitarian organization via email, December 14, 2017.

⁷¹⁴ OCHA, "Humanitarian situation report for Haut-Katanga, Haut-Lomami, Lualaba and Tanganyika provinces (Note d'informations humanitaires pour les provinces du Haut-Katanga, Haut-Lomami, Lualaba et Tanganyika)," June 6, 2019, p. 1.

⁷¹⁵ UNJHRO, "Analysis of the human rights situation between January and June 2018," July 2018. On file.

⁷¹⁶ UN General Assembly and Security Council, "Children and armed conflict: Report of the Secretary-General," A/73/907-S/2019/509, June 20, 2019, <https://undocs.org/en/S/2019/509> (accessed April 15, 2020), para. 62.

⁷¹⁷ UNJHRO, "Analysis of the human rights situation in January 2018," February 2018. On File.

- ⁷¹⁸ Norwegian Refugee Council, “Rapport de l’Evaluation Rapide des Besoins - Province du Nord Kivu, Ville de Beni, Communes de Beu et Bungulu” (*Rapid Response to Movements of Populations (RRMP)*), November 16, 2018. On file.
- ⁷¹⁹ MONUSCO and OHCHR, “Report of the special inquiry on intercommunal violence between December 16 and 17 2018 in Yumbi territory (Rapport de mission d’enquête spéciale sur les violences intercommunautaires des 16 et 17 décembre 2018 dans le territoire de Yumbi),” March 13, 2019, p. 10.
- ⁷²⁰ “DRC-Yumbi: Schools destroyed, city deserted, school year seriously threatened (RDC-Yumbi : Ecoles détruites, cité déserte, l’année scolaire fortement en danger),” *Actualité*, January 29, 2019.
- ⁷²¹ UNICEF, “DRC Humanitarian Situation Report,” May 31, 2019, p. 2.
- ⁷²² UNICEF, “DRC Humanitarian Situation Report,” June 30, 2019, p. 2.
- ⁷²³ UNICEF, “Democratic Republic of the Congo Humanitarian Situation Report No. 9 - September 2019,” September 30, 2019, p. 2.
- ⁷²⁴ Information received from an international NGO respondent via email on March 17, 2020.
- ⁷²⁵ A full list of references can be found on GCPEA’s website, https://protectingeducation.org/wp-content/uploads/eua_2020_references.pdf
- ⁷²⁶ UNJHRO, “Analysis of the human rights situation in February 2019,” March 2019, unpublished document, para. 38.
- ⁷²⁷ Kivu Security Tracker, Incident #4462, February 28, 2019.
- ⁷²⁸ UNJHRO, “Analysis of the human rights situation in March 2019,” March 2019, unpublished document, para. 35.
- ⁷²⁹ Aaron Ross, “Send in the troops: Congo raises the stakes on illegal mining,” *Reuters*, July 17, 2019.
- ⁷³⁰ Information shared by the Education Cluster on August 2, 2017; “Students, kidnapping targets in Bukavu (Les étudiants, cibles des enlèvements à Bukavu),” *Radio Okapi*, June 6, 2017; “DR Congo Militia Chief Arrested: Judicial Source,” *AFP* (World Service), November 16, 2017, as cited in START, GTD 201705310052; *Radio Okapi*, as cited in ACLED, Event ID DRC12224; “Another 8-year-old child kidnapped in Goma (Encore un enfant de 8 ans enlevé à Goma),” *DFJ*, June 14, 2017.
- ⁷³¹ *Radio Okapi*, as cited in ACLED, Event ID DRC12459. “Rutshuru: some twenty people taken by presumed militiamen (Rutshuru : une vingtaine de personnes enlevées par des présumés miliciens),” *Radio Okapi*, May 29, 2018.
- ⁷³² Sam Mednick, “‘Mum, please pay or they’ll kill me’: Congo’s child kidnapping crisis,” *The Guardian*, Global development series, July 9, 2018.
- ⁷³³ “Ituri: student killed by militiaman in Walendu Bindî (Ituri : une élève tuée par un milicien dans le Walendu Bindî),” *Radio Okapi*, September 13, 2018.
- ⁷³⁴ *Actualité* (DRC), as cited in ACLED, Event ID DRC13474. Mahamadou Kane, “Une manifestation d’étudiants fait plusieurs morts à Lubumbashi (A student protest leads to several deaths in Lubumbashi),” *Deutsche Welle*, January 28, 2019.
- ⁷³⁵ Jonathan Kombi, “DRC: USD 6,000 demanded by abductors holding a student kidnapped in Goma (RDC : 6 000 USD exigés par des ravisseurs d’un étudiant kidnappé à Goma),” *Actualité*, April 10, 2019; *Actualité*; Twitter, as cited in ACLED, Event ID DRC14112.
- ⁷³⁶ “Rutshuru: tensions high in Kiwanja after a new student protest this Thursday against insecurity (Rutshuru: vive tension à Kiwanja à la suite d’une nouvelle manifestation des élèves ce jeudi contre l’insécurité),” *Media Congo*, May 16, 2019.
- ⁷³⁹ Human Rights Watch, *World Report 2019*, (Human Rights Watch: New York, 2019), Ethiopia chapter.
- ⁷⁹¹ ICG, “CrisisWatch: February 2019,” February 2019.
- ⁷⁹² ICG, *Managing Ethiopia’s Unsettled Transition*, (ICG: Brussels, February 21, 2019), Africa report no. 269.
- ⁷⁹³ Mark Yarnell, *The Crisis Below the Headlines: Conflict Displacement in Ethiopia*, (Refugees International: Washington, DC, November 2018), pp. 7-8; George Obulutsa, “Violence in southern Ethiopia forces more than 800,000 to flee,” *Reuters*, July 4, 2018.
- ⁷⁹⁴ Human Rights Watch, *World Report 2019*, (New York: Human Rights Watch, January 2019), Ethiopia chapter; Paul Shemm, “Ethiopia’s ethnic divides rock capital as reports of killings prompt angry protests,” *The Washington Post*, September 17, 2018; Hadra Ahmend and Josepha Goldstein, “Thousands Are Arrested in Ethiopia After Ethnic Violence,” *The New York Times*, September 24, 2018; “Ethiopia: Thousands protest after deadly ethnic violence,” *Al Jazeera*, September 17, 2018.
- ⁷⁹⁵ Hilary Matfess, “Change and Continuity in Protests and Political Violence: PM Abiy’s Ethiopia,” ACLED, October 13, 2018.
- ⁷⁹⁶ Martina Schwikowski, “Ethiopia: Ethnic tensions continue to smolder in Somali region,” *Deutsche Welle*, August 9, 2018; Maria Burnett, “Ethiopia Violence A Concern Despite Reform Promises,” Human Rights Watch dispatch, August 15, 2018; “Violence as troops deploy in Ethiopia’s Somali region,” *BBC*, August 4, 2018.
- ⁷⁹⁷ “Ethnic violence in southern Ethiopia kills and wounds dozens,” *Al Jazeera*, December 15, 2018.
- ⁷⁹⁸ OCHA, “Executive Summary: Humanitarian Needs Overview 2019, Ethiopia,” February 2019, p. 2.
- ⁷⁹⁹ UNHCR, Ethiopia country profile, Operational Data Portal; UNHCR, “Ethiopia Refugee Crisis Explained,” February 7, 2019.
- ⁸⁰⁰ Information shared by a humanitarian actor in November 2019.
- ⁸⁰¹ UNICEF, “Ethiopia Humanitarian Situation Report,” January 31, 2019, p. 6.
- ⁸⁰² UNICEF, “Ethiopia Humanitarian Situation Report,” December 31, 2019, p. 5.
- ⁸⁰³ “Ethiopia deploys police in universities to stop ethnic violence,” *Reuters*, December 10, 2019; Tom Gardner, “Suspicion and fear linger as Ethiopia’s campus wars go quiet,” *The Guardian*, April 25, 2020; Nathalie Tissot, “In Ethiopia, 35,000 students fled their universities (En Ethiopie, 35 000 étudiants ont fui leurs universités)” *Le Monde*, February 12, 2020.
- ⁸⁰⁴ Human Rights Watch, “Ethiopia: Submission to the Universal Periodic Review,” June 6, 2019.
- ⁸⁰⁵ “Four students injured in grenade explosion in Eastern Ethiopia,” *Ethsat News*, September 6, 2017.
- ⁸⁰⁶ UNICEF, “Ethiopia Humanitarian Situation Report,” August 30, 2018, p. 5.
- ⁸⁰⁷ OCHA, “Ethiopia: Humanitarian Dashboard,” August 31, 2018.
- ⁸⁰⁸ OCHA, “Ethiopia: Gedeo-West Guji Displacement Crisis,” Situation update No. 8, October 9, 2018, pp. 3-4.
- ⁸⁰⁹ Aaron Maasho, “Ethnic unrest tarnishes new Ethiopian leader’s reforms,” *Reuters*, August 24, 2018; AfricaNews with Mutizwa, “Ethiopia ethnic unrest displaces millions,” *AfricaNews*, August 24, 2019; “Ethiopia: Schools, factories, courthouses: Desperate shelters for the displaced,” ICRC news release, August 22, 2018; UNICEF, “Ethiopia Humanitarian Situation Report,” August 30, 2018, p. 5.
- ⁸¹⁰ UNICEF, “Ethiopia Humanitarian Situation Report,” November 30, 2019, p. 3.
- ⁸¹¹ Ethiopian News/Borkena, “Ethiopian University students continue abandoning education and campus,” *Borkena*, November 20, 2017; “Ethiopia: University students leave campus in protest,” *ESAT News*, November 20, 2017; “Ethiopia: More Agazi forces deployed to protesting regions, universities,” *ESAT News*, January 1, 2018; “Ethiopian Government to Deploy Security Forces at Universities,” *Ezega News*, December 18, 2017.
- ⁸¹² GCPEA, *Education under Attack 2018*, (New York: GCPEA, 2018), p. 126.
- ⁸¹³ “Ethiopian Government to Deploy Security Forces at Universities,” *Ezega News*, December 18, 2017.

⁸¹⁴ “Ethiopia: Students of Ambo University hold protest demonstrations,” *ESAT News*, April 26, 2018.

⁸¹⁵ “Clashes on Ethiopian campuses kill 3 university students,” *AP*, November 13, 2019.

⁸¹⁶ Hayalnesh Gezahegn, “News: Third Student Killed as Tension in Universities Disrupt Teaching-Learning Process,” *Addis Standard*, November 13, 2019.

⁸¹⁷ Oromiya Media Network, as cited in Armed Conflict Location & Event Data Project (ACLED), ID Number 2791829, <https://www.acledata.com/data/>, (data downloaded March 7, 2019).

“Ethiopia: University students leave campus in protest,” *ESAT News*, November 20, 2017; *ESAT News*, as cited by ACLED, Event ID ETH4123; “Ethiopian Government to Deploy Security Forces at Universities,” *Ezega News*, December 18, 2017; “Ethiopia: Killing of university students reignite nationwide protests,” *ESAT News*, December 12, 2017; “Ethiopia: More Agazi forces deployed to protesting regions, universities,” *ESAT News*, January 1, 2018.

⁸¹⁸ “Ethiopia: University students leave campus in protest,” *ESAT News*, November 20, 2017.

⁸¹⁹ *ESAT News*, as cited by ACLED, Event ID ETH4123; “Ethiopian Government to Deploy Security Forces at Universities,” *Ezega News*, December 18, 2017; “Ethiopia: Killing of university students reignite nationwide protests,” *ESAT News*, December 12, 2017.

⁸²⁰ A full list of references can be found on GCPEA’s website, https://protectingeducation.org/wp-content/uploads/eua_2020_references.pdf

⁸²¹ *ESAT News*, as cited in ACLED, Event ID ETH4191; “Ethiopia: Protest continues despite promise to release ‘some’ political prisoners,” *ESAT News*, January 3, 2018.

⁸²² “Ethiopia: Students of Ambo University hold protest demonstrations,” *ESAT News*, April 26, 2018; Reported by *Addis Standard* via Twitter post on April 26, 2018.

⁸²³ Scholars at Risk Network, Academic Freedom Monitor, Dilla University, June 9, 2018; “Ethiopia: Grenade attack injures twelve, one critically,” *ESAT News*, June 11, 2018; “Bomb attack in southern Ethiopia injures 9,” *Xinhua*, June 11, 2018; Prensa Latina, “Bomb Attack Injured Nine People in Ethiopia,” *Ethiopianorama*, June 11, 2018.

⁸²⁴ “Ethiopia: Grenade attack injures twelve, one critically,” *ESAT News*, June 11, 2018.

⁸²⁵ GCPEA, *Education under Attack 2018*, (New York: GCPEA, 2018), p. 127.

⁸²⁶ A full list of references can be found on GCPEA’s website, https://protectingeducation.org/wp-content/uploads/eua_2020_references.pdf

⁸²⁷ “Students clash with Police in Haramaya University,” *Borkena*, April 2, 2019; *ESAT News*, as cited in ACLED, Event ID ETH5157.

⁸²⁸ Hayalnesh Gezahegn, “Security forces injure Arsi Univ. medical interns during protest,” *Addis Standard*, April 17, 2019.

⁸²⁹ “Ethiopia: University Lecturer Must Be Released: Firew Bekele,” Amnesty International Campaign, September 20, 2019; “Ethiopia: University Released: Firew Bekele,” Amnesty International Campaign, November 26, 2019; Committee of Concerned Scientists, “Lecturer at Rift Valley University in Ethiopia Arrested for Assistance in Writing Book Critical of the Ethiopian Government,” October 24, 2019.

⁸³⁰ Scholars at Risk Network, Academic Freedom Monitor, Dembi Dollo University, December 04, 2019.

⁸³¹ “Analysis: More Questions than Answers as News of Kidnapped University Students Turns into Political Ping-Pong,” *Addis Standard*, January 13, 2020; Elias Meseret, “Growing outcry in Ethiopia over abducted university students,” *AP*, January 27, 2020.

⁸³² Simon Marks and Abdi Latif Dahir, “Abduction of Ethiopian Students Fuels Anger at the Government,” *The New York Times*, January 30, 2020; Elias Meseret, “Growing outcry in Ethiopia over abducted university students,” *AP*, January 27, 2020; “Ethiopia: Parents fear for missing Amhara students as universities close over Covid-19,” Amnesty International news release, March 25, 2020.