Myanmar monasteries raided as world pleads for calm

[image: image1.jpg] Fringany *
Hyingyan
Sonire

-

Sitte

R\ vy

dngarman i
i)

By Aung Hla Tun

YANGON (Reuters) - Myanmar's generals launched pre-dawn raids on rebellious monasteries on Thursday in their crackdown on the biggest anti-junta protests in 20 years, defying increasingly desperate international calls for restraint.

The raids suggested the generals, who have lived with Western sanctions for years and routinely ignore all calls for change, were not listening to the diplomatic clamor a day after five monks were reported killed in mass protests.

More bloodshed seemed inevitable as monks on Burmese-language foreign radio stations urged their comrades not to surrender and security forces readied barbed-wire barricades at major junctions in central Yangon.

It was unusually quiet on the streets of Yangon, where troops killed an estimated 3,000 people in the ruthless suppression of a 1988 uprising.

Troops and police also stationed seven fire engines to be used as water cannons near the Sule Pagoda, which has been the end-point of huge protests now in their second week.

The monastery raids were likely to inflame the former Burma's 56 million people, already fed up with 45 years of unbroken military rule and economic hardship.

"Doors of the monasteries were broken, things were ransacked and taken away," a witness said. "It's like a living hell seeing the monasteries raided and the monks treated cruelly."

People living near Yangon monasteries, the revered moral centre of the Buddhist nation, reported that at least 500 monks were taken away in army trucks.

They were taken during the second night of a dusk-to-dawn curfew from monasteries believed to be coordinating protest marches, monks said.

Several monasteries in the remote northeast were also hit and monks carted off. "Only two or three sick monks were left behind," a person living hear the Ngwe Kyaryan monastery said.

MORE BLOODSHED FEARED

Facing the most serious challenge to its authority since 1988, the junta admitted one man was killed and three wounded when soldiers fired warning shots and tear gas at crowds on Wednesday.

Protest leaders said at least five monks were killed as soldiers and riot police tried to disperse the biggest crowds in a month of marches against grinding poverty.

"We would like to call on the student monks to keep on struggling peacefully," one said on the BBC Burmese service. "Five monks have sacrificed their lives for our religion."

Some witnesses said as many as 100,000 people packed the former capital Yangon on Wednesday as the streets echoed with deafening roars of anger at the use of violence against monks.

Overnight, police arrested two senior members of the opposition National League for Democracy (NLD), the party's spokesman said. Two opposition politicians from other parties were also detained.

CHINA SAYS "NO" TO SANCTIONS

The international outrage at Wednesday's use of warning shots, tear gas and baton charges against monks and unarmed civilians was loud by any standards.

U.S. Secretary of State Condoleezza Rice called it a "tragedy" and urged the generals to allow a U.N. envoy to visit and meet detained pro-democracy leader Aung San Suu Kyi.

"The regime has reacted brutally to people who were simply protesting peacefully," Rice said on the sidelines of the U.N. General Assembly in New York.

U.N. Secretary-General Ban Ki-moon said he would dispatch special envoy Ibrahim Gambari to Southeast Asia in hope the hope that the generals would let him in.

However, in a sign of rifts within the international community at an emergency meeting of the U.N. Security Council in New York, China ruled out sanctions or an official condemnation of the use of force.

History suggests the junta will not be moved by threats from France and Britain -- former imperial powers -- that leaders would be held responsible for bloodshed. British Prime Minister Gordon Brown said the "age of impunity" was over.

The United States and the 27-nation European Union called on the generals to start a dialogue with pro-democracy leaders, including Nobel laureate Suu Kyi, and ethnic minority groups.

Foreign ministers of the Group of Eight industrial nations agreed on a similar formula but without a call for sanctions, in deference to Russia.

Participants said Rice and Russian Foreign Minister Sergei Lavrov, whose country has sided with China in blocking U.N. moves against Myanmar, clashed over the sanctions issue.

Washington and Paris called on China to use its influence to convince the junta to stop the crackdown.

Diplomats say China has privately been speaking with the Myanmar generals to convey international concern, but Beijing has so far refrained from any public criticism.
Myanmar forces open fire on protesters
YANGON, Myanmar - Myanmar security forces opened fire on Buddhist monks and other pro-democracy demonstrators Wednesday for the first time in a month of anti-government protests, killing at least one man and wounding others in chaotic confrontations across Yangon.

Dramatic images of the protests, many transmitted from the secretive Southeast Asian nation by dissidents using cell phones and the Internet, riveted world attention on the escalating faceoff between the military regime and its opponents.

Clouds of tear gas and smoke from fires hung over streets, and defiant protesters and even bystanders pelted police with bottles and rocks in some places. Onlookers helped monks escape arrest by bundling them into taxis and other vehicles and shouting "Go, go, go, run!"

The government said one man was killed when police opened fire during the ninth consecutive day of demonstrations, but dissidents outside Myanmar reported receiving news of up to eight deaths.

Some reports said the dead included monks, who are widely revered in Myanmar, and the emergence of such martyr figures could stoke public anger against the regime and escalate the violence.

As the stiffest challenge to the generals in two decades, the crisis that began Aug. 19 with protests over a fuel price hike has drawn increasing international pressure on the isolated regime, especially from its chief economic and diplomatic ally, China.

The United States and the European Union issued a joint statement decrying the assault on peaceful demonstrators and calling on the junta to open talks with democracy activists, including detained opposition leader Aung San Suu Kyi, a Nobel Peace laureate.

"What's going on in Burma is outrageous," Secretary of State Condoleezza Rice said.

The U.N. Security Council met in private to be briefed on developments, and issued a brief statement expressing concern about the violent response to demonstrations.

U.N. Secretary-General Ban Ki-moon, who was sending a special envoy to the region, urged the junta "to exercise utmost restraint toward the peaceful demonstrations taking place, as such action can only undermine the prospects for peace, prosperity and stability in Myanmar."

There was no sign the government had any intention of backing down, and monks said the violence would not deter them from pressing on with what has become the most sustained anti-junta protest since a failed 1988 democracy uprising. In that crisis, soldiers shot into crowds of peaceful demonstrators, killing thousands.

John Dale, an associate faculty member of George Mason University's Institute for Conflict Analysis and Resolution, said the involvement of monks had made it clear the demonstrations would not peter out and it was surprising the military held back this long.

"Now that it's turned violent, there's high risk activity," Dale said. "The regime signaled they are sincerely prepared to use violence."

The junta issued an edict late Tuesday banning gatherings of more than five people, but the order was ignored by democracy activists and the public alike Wednesday.

The number of protesters seemed a bit less than on Tuesday, but thousands massed at the golden Shwedagon Pagoda, including monks in cinnamon robes, students, members of Suu Kyi's democracy movement and activists waving flags emblazoned with the fighting peacock — a symbol of Myanmar's democracy movement. Large crowds of bystanders also gathered to watch.

Police fired tear gas and made some arrests trying unsuccessfully to scatter the demonstrators. Protesters marched off toward the Sule Pagoda in the heart of Yangon, but were later blocked by military trucks and security officers with riot shields, clubs and guns. Groups of marchers then fanned out into other streets, chased by security forces.

Officers fired warning shots and tear gas trying to disperse the main group and began dragging monks into army trucks — the first mass arrests since protests against the military dictatorship erupted Aug. 19.

Reporters saw some monks beaten, and an exile dissident group said about 300 monks and other protesters had been arrested in small clashes across Myanmar's biggest city.

There were reports of destruction of property but it was unclear whether it was done by demonstrators or pro-junta thugs who were seen among the soldiers and police. Witnesses said a mob burned two police motorcycles.

Myanmar's government said security forces fired when a crowd that included what it called "so-called monks" refused to disperse at the Sule Pagoda and tried to grab weapons from officers. It said police used "minimum force."

The junta statement, read on state radio and television Wednesday night, said a 30-year-old man was killed by a police bullet. It said two men aged 25 and 27 and a 47-year-old woman also were hurt when police fired, but did not specify their injuries.

Witnesses known to The Associated Press reported seeing two women and one young man with gunshot wounds.

Exiled Myanmar journalists and democracy activists released reports of higher death tolls, but the accounts could not be independently confirmed.

Khim Maung Win, deputy editor of the Democratic Voice of Burma, an opposition-run shortwave radio service based in Norway, said five monks and three civilians were reported killed and at least four seriously injured.

Zin Linn, information minister for the Washington-based National Coalition Government of the Union of Burma, which is Myanmar's self-styled government-in-exile, said at least five monks were killed.

An organization of exiled political activists in Thailand, the National League for Democracy-Liberated Area, said three monks had been confirmed dead and about 17 wounded.

Such reports, as well as photos and video taken covertly and then sent over the Internet and by other means, have helped keep the momentum of the protests going. Transmitted back into the country, the dissident views counter reports from state-controlled media ridiculing demonstrators.

Voice of Burma's chief editor, Aye Chan Naing, said activists were using the Internet and cell phones to funnel news out of Myanmar. He declined to discuss details because that could help the military disrupt the messages, saying the junta already had cut some cell phone service.

Naing said activists sometimes transmitted video one frame at a time over the Web and also hid information within seemingly innocous e-mails.

During the marches in Yangon, bystanders joined with protesters to stand up to security forces, driving them back with a barrage of bricks and bottles that scattered debris and broken glass on the street.

Demonstrators tried to shame one group of soldiers by chanting: "You are the army of the people, we are feeding you! Be just to us!"

When words failed to move the 70 soldiers and the crews of two fire trucks being used for crowd control, people began hurling stones and the line gave way to allow protesters through, many of them monks headed back to their monasteries.

"They will kill us, monks and nuns. Maybe we should go back to normal life as before," said a young nun, her back pressed against the back of a building near the scenes of chaos. But a student watching the arrival of the demonstrators said, "If they are brave, we must be brave. They risk their lives for us."

The two asked that their names not be used for fear of reprisals.

Associated Press writers Grant Peck in Bangkok, Thailand, and Edith M. Lederer and Carley Petesch in New York contributed to this report.

(This version CORRECTS UPDATES with additional details on protests, corrects that Yangon is not capital. AP Video.)

Myanmar troops threaten gunshot

By Aung Hla Tun

Crowds of protesters in central Yangon scattered on Thursday after more then 200 soldiers and police marched through the streets with loudspeakers, ordering people to go home or risk being shot, a witness said.

Earlier, one protester fell after shots were fired, witnesses said. It was not known if he was alive or dead or whether he had been hit by bullets or smoke bomb canisters fired by police near the Sule Pagoda, end-point of more than a week of marches.

After telling people to clear the area in 10 minutes, the soldiers advanced up the street away from the pagoda, their rifles at their sides. Police banged their rattan riot shields with batons.

"It's a terrifying noise," one witness said.

Apart from the odd terrified pedestrian scurrying for cover, a crowd of 100 people stood on the road 500 meters (yards) from the soldiers, who halted at a road junction near the central railway station. A tense stand-off ensued.

In chaotic scenes in the city centre, protesters also stopped a truck carrying bricks and used them to pelt a police post near the Traders Hotel.

Pro-junta civilian gangs were also deployed in the heart of the former capital, a city of five million people.

Witnesses told Reuters that tear gas and warning shots were fired in clashes between crowds and soldiers and riot police who had raided some monasteries in South Okkalapa in the former Burma's remote northeast.

Earlier, police and soldiers charged a chanting crowd in downtown Yangon, firing warning shots and what appeared to smoke bombs. One man collapsed when the shots were fired. It was not known if he was dead or alive.

Witnesses said they had seen a foreigner being carried away by four policemen. It is unclear if he was injured or being arrested. At least three people were hurt.

Monks killed as soldiers shoot at protesters

Aung Hla Tun in Rangoon
September 27, 2007

SOLDIERS fired on crowds of protesters in Rangoon yesterday in an attempt to end the biggest people-power marches in Burma in 20 years.

At least three monks were killed, an official told Agence France-Presse on condition of anonymity. One was killed when a gun went off as he tried to wrest the weapon away from a soldier, while two were beaten to death, the official said.

His account was confirmed by a second official, who said the toll was based on official reports of incidents that took place around the Shwedagon Pagoda, Burma's holiest site and a key rallying point for the monks.

Meanwhile, the UN Security Council is to meet today to consider action over the clashes, the French Foreign Affairs Minister, Bernard Kouchner, said.

"Shots were fired by the security forces, first in the air, then at the demonstrators," a French diplomat in the city, Emmanuel Mouriez, told French radio RTL.

Aye Chan Naing, of the Oslo-based opposition group Democratic Voice of Burma, told CNN last night that it had heard that at least five monks had been killed.

The Asia Times Online website reported that three monks were shot and killed in Ahlone, a suburb of Rangoon.

Earlier, soldiers had fired over the heads of crowds of civilians and monks in central Rangoon, beat people with batons and unleashed volleys of tear gas in an attempt to stop marching columns of up to 10,000 monks.

Monks in red and saffron robes were sent scattering as soldiers and riot police attacked them and their supporters with batons.

The cry of "You are fools! You are fools!" rang out on the streets as people appalled at the crackdown on the Buddhist monks vented their anger at the hated security forces.

"We can't bear it, we are very angry," said one young man fleeing central Rangoon

Ordinary people dashed from offices, restaurants and shops in an exodus that created havoc on the roads and left thousands stranded in the streets or trying to find shelter wherever they could.

Many abandoned their cars in the gridlocked streets and ran for their lives. "I feel very sorry for the monks, and also for the people," said one young woman. "We are Buddhists. They shouldn't act this way."

Undeterred despite the baton charge, the monks regrouped and thousands marched into the city in defiance of the security forces. They were greeted with deafening cheers from thousands of bystanders as they approached the Sule Pagoda.

But in a second onslaught, the security forces fired more warning shots and again unleashed tear gas to disperse the crowd, sending people swarming to seek shelter indoors.

"They even insult our religion and our monks," a businessman in his 50s said as he ran from the tear gas alongside monks who held wet cloths to their faces.

At least two witnesses saw the bloodied body of a monk being carried away after security forces stopped one of several processions. It was not clear what his condition was.

Another 300 monks had headed towards the house of the detained democracy leader Aung San Suu Kyi in suburban Rangoon, tracked by military trucks carrying about 40 soldiers, witnesses said.

That group of monks urged their supporters to stand back. "We monks will do this, please don't join us," they told the crowd. "Don't do anything violent. We will send loving kindness to them," they said of the military presence.

The pro-democracy politician Win Naing and a prominent actor, Za Ga Na, who had joined the monks on Monday in urging the public to support the protests, were arrested at their homes on Tuesday night.

Reuters, Agence France-Presse
FACTBOX-Global reaction to Myanmar protests
(Reuters) - Following are comments from nations and top officials about protests in Myanmar and the junta's crackdown.

WHITE HOUSE SPOKESMAN GORDON JOHNDROE

The United States said it was "very troubled" about the actions of Myanmar's military government and reports of people killed in anti-junta protests.

"If these stories are accurate, the U.S. is very troubled that the regime would treat the Burmese people this way. We call on the junta to proceed in a peaceful transition to democracy," Johndroe said.

ITALIAN PRIME MINISTER ROMANO PRODI

"The international community must mobilise to uphold respect for human rights everywhere in the world and to ensure liberty to express people's own opinions and dissent in a peaceful way," said Prodi, a former president of the EU's executive Commission.

He said he would ask the European Union to hold an urgent meeting on Myanmar to seek ways to "halt the violence".

PRIME MINISTER GORDON BROWN

"I hope the Security Council will meet immediately, meet today, and discuss this issue and look at what can be done. The first thing that should be done is the U.N. envoy should be sent to Burma (Myanmar)," Brown told reporters at a Labour Party conference.

"There will be no impunity in future for those who trample the human rights of the people of Burma."

EUROPEAN COMMISSION SPOKESMAN AMADEU ALTAFAJ TARDIO

"We are trying to check these and other reports, indicating that military forces first of all have sealed off the centre of Yangon and firing warning shots over peaceful demonstrators (which) clearly means a tactic of increased intimidation," the spokesman said when asked at a regular news briefing about the report of dead in Myanmar.

"Once again, I repeat it. (The) strong demand from the European Commission to the authorities to refrain from the use of force and violence against peaceful demonstrators. The citizens and monks, it is important to emphasise, are exercising their undeniable right for freedom of expression and assembly.

SPANISH FOREIGN MINISTRY

"We join those who have asked the authorities in Myanmar to exercise maximum control because violent repression of the recent protests could have very serious consequences," the ministry said in a statement.

"In particular we reiterate our desire for political prisoners to be released and for steps to be taken to create a political framework that allows for the consolidation of democracy and respect for human rights."

SINGAPORE FOREIGN MINISTRY

[image: image2.jpg]

"Singapore is deeply concerned by reports of clashes between protesters and security forces in Yangon.

"We urge the Myanmar authorities to exercise utmost restraint. We call upon all parties to avoid provocative actions and to work towards reconciliation and a peaceful resolution of the situation."

One shot in Myanmar protests
Aileen McCabe, CanWest News Service Asia Correspondent

Published: Thursday, September 27, 2007
At least one protester was shot Thursday as Myanmar’s police and soldiers tried for a second day to forcibly end 10 days of peaceful demonstrations by Buddhist monks and citizens fed up with the country’s repressive military regime.

Witnesses say close to 10,000 demonstrators — mostly students and young people with only a handful of monks present — faced down the heavily armed security forces near the Sule Pagoda early Thursday for nearly 30 minutes. They sang nationalist songs and shouted abuse at the soldiers before the troops turned on them, firing shots into the crowd and rushing into the throng wielding batons.

The young people quickly dispersed, but did not go far and there is concern violence may escalate again.

The military junta has ordered the demonstrators to disperse or face “extreme action.”

The clash came after news spread in Yangon that up to 200 monks from six monasteries had been forcibly rounded up before sunrise Thursday.

The crowds were furious to hear the revered clerics who had led the peaceful protests for the past nine-days had been manhandled by the security forces.

Two senior members of Aung San Suu Kyi’s National League for Democracy Party were also snatched from their beds in the middle of the night. Diplomats in Myanmar, however, believe Suu Kyi, the Nobel laureate, remains safe in her home under house arrest.

The streets of Yangon, the country’s financial centre and largest city, were ominously quiet all morning, but around noon the young people started gathering, according to onlookers. The security forces were ready for them. Troops were lining the major streets and water canons and fire trucks were parked near the Sule Pagoda, which is where the monks ended many of the marches that were initially sparked by a drastic rise in fuel prices.

Myanmar’s military government has confirmed one person was killed Wednesday when soldiers and police first turned on the demonstrators, shooting live rounds in the air around them, lobbing tear gas and beating them with batons.

Other sources claim up to five died in the melee, but the number is not confirmed.

Meanwhile, efforts by the United Nations Security Council to impose sanctions against Myanmar’s generals were stymied Wednesday when China called the idea “unhelpful.”

China, which shares a 2,200-kilometre border with the former Burma, is the country’s largest trading partner and as such wields some influence over the pariah regime in Naypyidaw. Several western diplomats say they suspect China is acting behind the scenes to quell the troubles, and Thursday a spokesperson for the Foreign Ministry admitted Beijing was “extremely concerned” about the events and urged restraint.

News out of Myanmar remains sketchy. Generals have closed the country’s borders to foreign reporters, most cell phones are being jammed and they are doing their best to shut down what little Internet access exists. They have not succeeded completely as video, photographs and news are trickling out.

For instance, Ko Htike, a writer from Myanmar living in London, has given over his literary website to the protesters. It is now crammed with cell phone photos of the marchers coming under attack and some first-hand accounts of the clashes, all secretly posted by the monks’ supporters.

Myanmar soldiers fire weapons into crowd

[image: image3.jpg]

YANGON, Myanmar - Soldiers fired automatic weapons into a crowd of anti-government protesters Thursday as tens of thousands defied the ruling military junta's crackdown with a 10th straight day of demonstrations

A Japanese Foreign Ministry official told The Associated Press that several people, including a Japanese national, were found dead following Thursday's protests.

The information was transmitted by Myanmar's Foreign Ministry to the Japanese Embassy in Yangon, the official said on condition of anonymity citing protocol.

The chaos came a day after the government said clashes in Yangon killed at least one man. Dissidents outside Myanmar reported receiving news of up to eight deaths Wednesday.

Some reports said the dead included monks, who are widely revered in Myanmar, and the emergence of such martyr figures could stoke public anger against the regime and escalate the violence.

Witnesses told the AP that five men were arrested and severely beaten Thursday after soldiers fired into a crowd near a bridge across the Pazundaung River on the east side of downtown Yangon.

Shots were fired after several thousand protesters on the west side of the river ignored orders to disband.

In other parts of the city, some protesters shouted "Give us freedom, give us freedom!" at soldiers. Thousands ran through the streets after warning shots were fired into crowds that had swollen to 70,000. Bloody sandals were left lying in the road.

Thursday's protests followed early morning raids on Buddhist monasteries during which soldiers reportedly beat up monks and arrested more than 100.

The monks have spearheaded the largest challenge to the military junta in the isolated Southeast Asian nation since a failed uprising in 1988. In that crisis, soldiers shot into crowds of peaceful demonstrators, killing some 3,000 people.

As the stiffest challenge to the generals in two decades, the crisis that began Aug. 19 with protests over a fuel price hike has drawn increasing international pressure on the regime, especially from its chief economic and diplomatic ally, China.

"China hopes that all parties in Myanmar exercise restraint and properly handle the current issue so as to ensure the situation there does not escalate and get complicated," Foreign Ministry spokeswoman Jiang Yu said Thursday at a twice-weekly media briefing.

The United States called on Myanmar's military leaders to open a dialogue with peaceful protesters and urged China to do what it can to prevent further bloodshed.

"We all need to agree on the fact that the Burmese government has got to stop thinking that this can be solved by police and military, and start thinking about the need for genuine reconciliation with the broad spectrum of political activists in the country," said U.S. Assistant Secretary of State Christopher Hill in Beijing.

Myanmar's state-run newspaper blamed "saboteurs inside and outside the nation" for causing the protests in Yangon, and said the demonstrations were much smaller than the media are reporting.

"Saboteurs from inside and outside the nation and some foreign radio stations, who are jealous of national peace and development, have been making instigative acts through lies to cause internal instability and civil commotion," The New Light of Myanmar, which serves as a mouthpiece for the military government said Thursday.

Also Thursday, security forces arrested Myint Thein, the spokesman for opposition leader Aung San Suu Kyi's political party, family members said.

Several other monasteries that are considered hotbeds of the pro-democracy movement were raided by security forces before dawn in an apparent attempt to prevent the demonstrations spearheaded by the Buddhist clergy.

A monk at Ngwe Kyar Yan monastery pointed to bloodstains on the concrete floor and said a number of monks were beaten and at least 100 of its 150 monks taken away in vehicles. Shots were fired in the air during the chaotic raid, he said on condition of anonymity for fear of reprisals.

"Soldiers slammed the monastery gate with the car, breaking the lock and forcing it into the monastery," the monk said. "They smashed the doors down, broke windows and furniture. When monks resisted, they shot at the monks and used tear gas and beat up the monks and dragged into trucks."

Empty bullet shells, broken doors, furniture and glass peppered the bloodstained, concrete floor of the monastery.

A female lay disciple said a number of monks also were arrested at the Moe Gaung monastery, which was being guarded by soldiers. Both monasteries are located in Yangon's northern suburbs.

Dramatic images of Wednesday's protests, many transmitted by dissidents using cell phones and the Internet, riveted world attention on the escalating faceoff between the military regime and its opponents.

Myanmar crowds taunt troops as crackdown draws outrage
By Aung Hla Tun

YANGON (Reuters) - Crowds taunted soldiers and police who barricaded central Yangon on Friday to prevent more mass protests against Myanmar's 45 years of military rule and deepening economic hardship.

[image: image4.jpg]

[image: image5.jpg]

In a potentially deadly game of cat and mouse, groups of several hundred men and women yelled in English "F--- you, army. We only want democracy," provoking charges by small bands of soldiers.

The protesters disappeared into a warren of narrow side streets and re-emerged elsewhere to resume their barrage of abuse in a city of people terrified of a repeat of 1988, when the army killed an estimated 3,000 people in crushing an uprising.

Several shots were fired, but there was no immediate word of more casualties a day after troops swept protesters out of the city centre, giving them 10 minutes to leave or risk being shot, then pursued knots of demonstrators through the city.

There was no sign of the monks who turned what started as small protests against shock fuel price rises last month into a mass uprising by lending their huge moral weight to demonstrations against the junta.

Troops fired on several crowds on Thursday, and the Hong Kong-based Asian Human Rights Commission said eight people were shot dead in a single incident in the northeastern Yangon district of South Okkalapa.

Loudspeaker trucks toured South Okkalapa on Friday, announcing a four-hour extension in the area to the overnight curfew that was imposed on Yangon and the second city of Mandalay on Tuesday, witnesses said.

State-run television admitted that nine people had been killed in Yangon, but Australian Ambassador Bob Davis told Australian Broadcasting Corp. radio that should be multiplied several times to get the real figure.

One of those killed on Thursday was Japanese photographer Kenji Nagai, 50, shot point-blank -- according to video footage -- when soldiers charged crowds near Sule Pagoda, the focus of more than a week of protests and now deep inside the sealed off area.

Japan said it would decide whether to suspend humanitarian aid for Myanmar after investigating the killing.

INTERNATIONAL FURY

Hundreds of monks were detained in army raids in the early hours of Thursday on about 10 Yangon monasteries seen as leading the protests.

One monk was killed in the raids, taking to six the number of monks known to have died in the crackdown, a clergy source said.

But monks told foreign Burmese-language broadcasters they were not going to give up. Speaking anonymously, they said they had formed a "united front" of clergy, students and activists to continue the struggle.

The junta's violent response to the peaceful demonstrations, despite worldwide calls for restraint, drew a cacophony of diplomatic protests.

Even China, the closest the generals have to a friend, said it was "extremely concerned" and called for restraint.

The Association of South East Asian Nations (ASEAN), one of the few international groupings to have Myanmar as a member, went much further.

ASEAN, which works by consensus and hardly ever criticizes a member directly, expressed "revulsion" at the crackdown.

There were protests across Asia as the Myanmar generals appeared to have cut off public access to the Internet through which news of their bloody crackdown in the isolated country reached the rest of the world.

In Canberra, some protesters were detained after a group of around 100 clashed with police while trying to charge the Myanmar embassy there. There were also protests outside Myanmar embassies in Taiwan, Bangkok, Manila, Jakarta and Phnom Penh.

In one small concession, the military agreed to admit U.N. special envoy Ibrahim Gambari and diplomatic sources in Yangon said he was expected to arrive from Singapore on Saturday.

The White House said U.S. President George W. Bush had thanked China for helping win consent to the visit by Gambari, who has been charged with pressing for an end to the harshest crackdown since 1988.

The junta told diplomats summoned to its new jungle capital, Naypyidaw, that it was "committed to showing restraint in its response to the provocations," one of those present said.

Figure � SEQ Figure * ARABIC �1� Riot police arrive at the scene of a crowd of thousands protesting at Yangon's city centre September 27, 2007.

Figure � SEQ Figure * ARABIC �2� monks chanting prayers in front of blocked pagoda.

PAGE
16

