Kosovo Timeline from www.kosovo.org/timeline.html; Time Magazine, April 5, 1999; www.infoplease.com; and PostNet articles

[image: image1.png]ey
oy e

BOSNIA
‘AN
HERZEGOVINA

NOTE: Some sources use the name Kosovo, whereas others use Kosova to name the same province.

1999, April

· April 4, 1999 -- LONDON -- Senior NATO officers have drawn up a last-ditch contingency plan for an opposed entry by ground troops into Kosovo, involving between 100,000 and 125,000 troops led by heavy armor and supported by mechanized infantry and helicopters. The contingency plan for full-scale, opposed intervention -- at present regarded as taboo – is one of a number of options under consideration by NATO to halt "ethnic cleansing'' in Kosovo. According to senior sources, another option is the intervention of a smaller force to set up and police a safe haven in southern Kosovo.

· April 4, 1999 --In a risk-laden escalation of the American military commitment, the United States has agreed to send 24 Apache helicopter gunships and 2,000 troops to Albania, giving NATO the ability to directly attack Serb troops and tanks in Yugoslavia, the Clinton administration said Sunday.

March

· March 25, 1999. -- After peace talks fail, NATO carries through on its threat to launch airstrikes on Serbian targets. NATO Strikes Yugoslavia: Clinton cites moral duty to halt Serbian aggression in TV address, he lays out objectives of attacks

· 03/20 NEWS -- Peace monitors, diplomats clear out of Yugoslavia.

· 03/19 NEWS -- Kosovars sign peace deal; talks likely are over

· 03/18 NEWS -- Peace talks are reported near failure as Yugoslav troop buildup continues.

· 03/15 NEWS -- Second round of Kosovo talks promises even more frustration.

February

· 2/24 -- Rival Albanian Kosovar factions announced Wednesday the formation of a coalition to push harder to secede from Serbia.

· 2/23 -- The Kosovo peace talks concluded without any breakthrough on an internationally brokered deal to end a year of fighting. More than 2,000 people have died in the conflict in the southern Serbian province. The Yugoslav and Serbian governments and Albanian Kosovar representatives reached a partial agreement on autonomy for the province after 17 days of talks, which ended in France on Tuesday. They made a commitment to resume negotiations March 15 on a military implementation accord for a peace deal.

January

· 01/30 -- NATO authorized its secretary-general to launch military action in Yugoslavia if the warring parties do not negotiate an agreement for autonomy in Kosovo. The United States and five European nations gave Yugoslav President Slobodan Milosevic and Kosovo's ethnic Albanians a week to start negotiations and two weeks more to agree on "substantial autonomy" for the southern province of Serbia, the largest of Yugoslavia's two remaining republics.

1998, October

· Massacres are discovered in Kosova that point to continued Serbian aggression against Albanian civilians, despite Serbian assurances that the offensive is over.

September

· The Serbian army continues to attack villages in the Drenica region of Kosova.

· Ethnic Albanian guerrilla forces, called the Kosovo Liberation Army, struggle against Milosevic’s repression

· United Nations Security Council votes in favor of a resolution calling for a cease-fire in Kosova, and warning the Yugoslav government of "additional measures" if it fails to comply.

· NATO takes the first formal steps toward military intervention in Kosova.

· Serbian Prime Minister Mirko Marjanovic announces the defeat of the Albanian separatists and the withdrawal of government forces from Kosova.

August

· A massive month-long offensive severely weakens the KLA until a significant stronghold—the village of Junik—falls into Serb hands on the 16th of the month. The UN called for a cease-fire.

July

· France and Britain draft a UN Security Council resolution to try to bring about a cease-fire.

June

· UN Secretary General Kofi Annan warned Nato that it must seek a Security Council mandate for any military intervention in the Serbian province.

May

· U.S. envoy Richard Holbrooke begins a round of shuttle diplomacy which results in Yugoslav President Milosevic inviting Ibrahim Rugova for peace talks.

· Ethnic Albanian and Serb negotiators start talks in Pristina as fighting continues.

March-April

· Intermittent clashes continue. Facing mounting international pressure, and the threat of sanctions, Yugoslav President Slobodan Milosevic proposes talks that he says could lead to broad autonomy. Albanian leaders refuse, insisting on foreign mediation and, ultimately, independence. 95% of Serbs vote against international intervention in Kosova, in a referendum.

· Serbian and Albanian leaders agree to get Kosovar Albanians into Kosova's state schools and universities after a seven-year boycott, but hard-line Serb university lecturers reject the deal.

· The U.N. Security Council votes 14-0 to impose an arms embargo on Yugoslavia to force a peaceful settlement. Yugoslavia is called upon to meet conditions that include: beginning a substantive dialogue with the Kosovar Albanians; withdrawing special police units that spearheaded the recent crackdown; and allowing access to Kosova by humanitarian organizations. The resolution also calls for action to prevent "terrorist activities" in Kosova.

· Yugoslavia rejects the U.N. embargo as "unfounded" and unacceptable interference in its affairs.

· Kosovar Albanian separatist leader Ibrahim Rugova rejects Serbian plans to hold a referendum on foreign mediation in the Kosova crisis, accusing the Serbs of defying the international community.

· The bodies of six men are found by the side of a road near Orahovac in southwest Kosova. Reports of mass graves surface.

· Serbia amends a referendum law to allow a vote to be held on foreign mediation in Kosova before a Big Power deadline expires. Albanian separatists reject the referendum proposal, boycotting peace talks with Serbia. Serbia hardens its stance against foreign mediation.

· Milosevic sends troops to Kosovo to quash unrest in the province. A guerrilla war breaks out.

February-March

· A police crackdown on Kosovar Albanians leaves some 80 people dead. Gun battles leave 16 Albanians and four police dead.

· Tens of thousands protest in the Kosova capital, Pristina, against the violence, and street clashes erupt.

· U.S. special envoy Robert Gelbard accuses the Serbian government of using "brutal, disproportionate and overwhelming" force against Albanians in Kosova. He urges Belgrade to find a political solution through dialogue.

· Serbs insist that Kosova Albanian leaders publicly renounce "terrorism and secession" before talks with Serbia can begin.

· Foreign powers touring the region witness heightened tensions and fear a new Balkan war. Six foreign powers agree on sanctions — and threaten more — to halt what they condemn as Serbian police brutality.

· Milosevic agrees to withdraw special police units from Kosova, but the U.S. and four European powers insist on a U.N. arms embargo. Russia opposes the measure.

· Heavily armed Serbian police and army groups surround and attack the village of Prekaz, which they identify as a stronghold of Kosova's militant separatists.

January

· An Kosovar Serb politician is killed in apparent retaliation for a police action 24 hours before in which an Kosovar Albanian was reported killed.

1997, March

· Four people are injured when a bomb explodes in the center of Pristina.

· The state prosecutor charges 18 alleged members of the illegal "National Movement for the Liberation of Kosova" with terrorism offenses.

· Within weeks, at least 26 Kosovar Albanians are arrested in a series of police raids, and a suspected leader of the outlawed Liberation Army of Kosova is killed in a gun battle with police.

January

· The Serb ultra nationalist rector of Pristina University is badly injured by a car bomb.

1996

· Serbia signs a deal with Kosovar Albanian leaders to return Albanian students to mainstream education after they were forcefully removed from their schools in Albanian language. This deal was never implemented.

· In the southern Yugoslavian province of Kosovo, the militant Kosovo Liberation Army (KLA) begins attacking Serbian policeman

· Separatists claim to have shot down a Yugoslav Airlines training aircraft.

· A Serbian court sentences 17 Kosovar Albanians to a total of 186 years in jail on terrorism charges.

1995, November

· Bosnia, Serbia, and Croatia sign the Dayton Peace Accord to end the war in Bosnia.

August

· Serbian authorities settle several hundred Croatian Serb refugees in Kosova, drawing protests from Kosovar Albanian leaders.

July

· A Serbian court sentences 68 Kosovar Albanians for up to eight years in prison for allegedly setting up a parallel police force.

1993

· Police arrest more than 30 Kosovar Albanians on suspicion of preparing an armed uprising.

1992, October

· Serb and Kosovar Albanian leaders in Kosova hold face-to-face peace talks for the first time in three years.

April

· Bosnia and Herzegovina declare independence from Yugoslavia. Ethnic tensions erupt in war.

· Serbia and Montenegro form the Federal Republic of Yugoslavia, with Slobodan Milosevic as its leader. This new government, however, is not recognized by the United States as the successor state to the former Yugoslavia.

January

· Macedonia declares independence from Yugoslavia.

May

· Writer Ibrahim Rugova is elected president of the self-proclaimed republic after an election held in defiance of Serbian authorities. Kosovo’s ethnic Albanians had voted to secede from Yugoslavia, as other non-Serb regions had done. Milosevic thwarted their efforts with military force.

1991

· The Bosnian war begins.

· Albania's parliament recognizes Kosova as an independent republic.

1990, July

· Kosovar Albanian legislators in the province declare independence. Serbia dissolves the Kosova assembly.

· Strikes and protests continue.

February

· Yugoslavia sends troops, tanks, warplanes and 2,000 more police to Kosova.

· By the end of the month more than 20 people have been killed and a curfew imposed.

January

· Police use tear gas, truncheons and water cannon on thousands of Kosovar Albanian demonstrators.

· The unrest escalates and on January 28 police shoot dead at least 10.

1989

· Using nationalism to appeal to Kosovo’s Serbian minority, Serbian leader Slobodan Milosevic takes away Kosova's autonomy.

· Street violence erupts when the Kosova assembly approves the measure.

· More than 20 people are killed and scores arrested when violence escalates to gun battles.

1988

· More than 6,000 Serbs and Montenegrin residents of Kosova stage a mass protest over alleged harassment by Kosovar Albanians.

1981

· Albanians in Kosova riot asking for equal rights in Yugoslavia; many students are arrested and many killed.

· At least nine people die and hundreds are injured. Troops are sent in and martial law is briefly imposed.

1980

· Tito's tight rein on Yugoslavia keeps ethnic tensions in check until his death in 1980. Without his pan-Slavic influence, ethnic and nationalist differences begin to flare.

1974

· A new Yugoslav constitution grants Kosova political and economic autonomy, but not independence.

1968

· Kosovar Albanian students, encouraged at being given a first tentative measure of self-rule, stage mass protests.

· After WWII, the monarchy becomes a communist republic under Prime Minister Tito, now called the Federal People's Republic of Yugoslavia. It was composed of six republics: Serbia, Croatia, Bosnia and Herzegovina, Macedonia, Slovenia, and Montenegro, as well as two provinces, Kosovo and Vojvodina.

· Once German forces are driven out of Yugoslavia, around 10,000 Albanians fight for independence they were promised by the Serbs. 40,000 Yugoslav troops sent by Tito to suppress this movement and take control of Kosova. The rebellion is suppressed with heavy casualties.

· Hundreds of thousands of Albanians are subsequently deported to Turkey and dozens are killed in various incidents in the 1950s.

1941

· Yugoslavia is invaded by Germany and its allies and divided into puppet states.

1929

· Kosovo becomes part of the kingdom of Yugoslavia.

1918

· As an outcome of World War I, the Kingdom of the Serbs, Croats, and Slovenes is formed. Croatia, Slovenia, and Bosnia and Herzegovina had been part of the fallen Austro-Hungarian empire; Serbia and Montenegro existed as an independent state (Macedonia was then part of Serbia)

1912

· Serbia joins other Balkan states in a war to drive the Ottoman Empire out of Europe. They win the war and Serbia re-acquires Kosova.

· Austria insists that Serbia and Montenegro give up part of their newly-conquered territory to form an independent Albania.

· Between the first and second world wars the Serbians attempt to consolidate their hold on Kosova by expelling Albanians, Muslims and Turks.

· A land reform program gives the property of those expelled and other large land-owners to Serb colonists.

1830

· The Serbian principality is given full autonomy from the Ottoman Empire.

1389

· Prince Lazar, legendary Serb hero, leading the army of Serbs, Albanians, and other nations, is defeated by the Turks in Kosova.

· This marks the beginning of the end of the medieval Serb nation. Serbia is ruled by Turkey for the next 500 years, and Kosova for the first time begins to take its place at the heart of Serbian nationalist history.

· Most Serbs migrate north, but they still consider the region their ancestral homeland.

7
7

