

US-Iran Media Resource Program

National Iranian American Council

9 month report

Program supported by:

Connect US Fund, OSI, Colombe Foundation, Ploughshares Fund

The US-Iran Media Resource Project is aimed at ensuring that the national media has the best information and interpretation available in a timely manner on the sensitive negotiations regarding Iran's nuclear program. The project has provided the news media with objective, balanced and well-documented analyses of important developments, highlighting potential openings for a peaceful settlement that might otherwise be unnoticed and deepening the understanding of the motives of involved actors.

The fundamental goal of the program has been to **prevent war between the US and Iran**. The proposed solution towards preventing war has been to push for **direct US-Iran negotiations through overwhelming public and media support for such a shift in policy**.

Evaluation:

The project has made a significant impact on the debate in the US by producing unique analysis disseminated widely both to the media and directly to decision makers, briefing journalists in order to improve the accuracy of their reporting, advising TV and radio producers, and giving interviews to the media.

The evaluation of the project during its first 9 months is based on both qualitative and quantitative measurements.

Quantitatively, the project has produced an impressive number of deliverables, including seven (7) in depth **Issue Briefs**, twenty-two (22) **Editorial Memos**, and **eight (8)** statements. These written analyses have addressed a variety of issues, all pointing to the superiority of direct US-Iran negotiations versus military or economic warfare. These analyses, in turn, were either quoted or influenced otherwise reporting in major newspapers as well as important news shows, such as *Meet the Press* (where NIAC's analysis was directly quoted by Tim Russel).

NIAC also briefed print and TV journalists and producers on a weekly basis during this period. In addition, NIAC gave more than **150 interviews** to TV, Radio and print media. These interviews ranged from local radio stations to major NPR shows such as *Talk of the Nation*, to *PBS News Hour with Jim Lehrer*, the *Situation Room with Wolf Blitzer* on CNN and one-on-one interviews in *Time Magazine*. Finally, NIAC was quoted more than 80 times in major print media during this period - *Financial Times*, *New York Times*, *Washington Post*, *Newsweek*, *USA Today*, *Associated Press*, *Reuters*, *Boston Globe*, *the Nation* and the *Wall Street Journal*, to name a few. (See Appendix)

Qualitatively, the project has been even more crucial. It has succeeded in bringing wide range attention to Iran's 2003 Grand Bargain offer (including through a CNN interview with NIAC about the proposal, as well as a 2 hour CNN program on US-Iran relations that currently is in production). Furthermore, according to most analysts in DC, the Bush Administration's push for a military confrontation with Iran earlier in January 2007 was pushed back by overwhelming opposition to the idea by the media, Congress and the general public.

NIAC played a critical role in creating this opinion against such a confrontation.

On January 10, 2007, President Bush addressed the nation to discuss his policies in Iraq. In that speech, the President said the following:

"Iran is providing material support for attacks on American troops. We will disrupt the attacks on our forces. We'll interrupt the flow of support from Iran and Syria. And we will seek out and destroy the networks providing advanced weaponry and training to our enemies in Iraq."

This was widely seen as a near declaration of war on Iran. Rather than focusing on the weakness of the unproven accusations made by the President to justify military confrontation with Iran, during the first 48 hours after the speech, the media repeated their mistake from Iraq – penetrating questions about the validity of the accusations were simply not asked.

On January 12, NIAC produced a widely distributed analysis, "*Bush's Iraq Plan - Goading Iran into War*." It pointed out the weakness of the Administration's strategy and argued that rather than fixing Iraq, the new strategy seemed more about goading Iran into war by targeting Iranian targets and diplomats in Iraq. NIAC pushed the analysis extensively with the media, with great results. The angle was picked up quickly by *New York Times* and the *Boston Globe*, where parts of NIAC's analysis were repeated verbatim. Soon enough, pointed questions were asked at the White House press briefings and within a few days, the idea that the Bush Administration was seeking to goad Iran into war became part of the mainstream narrative. This in turn, caused the Democratic led Congress to react strongly and according to many analysts, the push-back this created is a critical reason as to why the White House's war plans were derailed.

This is one of many examples of how the project played a pivotal role in mobilizing media and public opinion against a US-Iran war at a critical junction.

Unfortunately, however, the risk for a US-Iran war remains high. The incident with the British sailors detained by Iran shows the sensitivity of the situation. Such an incident between the US and Iran in the Persian Gulf can easily provide hawks in Washington with a pretext to give a green light to a larger military confrontation.

NIAC's US-Iran Media Resource Project is very much needed in order to ensure that a) such incidents are prevented from triggering a US-Iran conflict and b) that the state of US0-Iran relations are moved to a state in which sensitivity to such incidents and the risk for a military conflict are scientifically reduced. As a result, NIAC would like to request that Connect US renew its support for the project for an additional 9 months with a \$25,000 grant.

Appendix:

Select list of interviews:

5/5/2007 – To the Point, NPR
5/9/2006 – Situation Room with Wolf Blitzer, CNN
5/30/2006 – Interview with Council on Foreign Relations
6/3/2006 – C-Span
6/5/2006 – Dianne Rehm Show, NPR/WAMU
6/12/2006 – Talk of the nation, NPR
7/16/2006 – BBC Radio
8/18/2006 – To the Point, NPR
8/21/2006 – Talk of the Nation, NPR
8/22/2006 – NPR-KQED
9/12/2006 – KWRE Radio
9/13/2006 – Interviewed with Jim Lehrer NewsHour
9/14/2006 – Interviewed by Washington Post
9/18/2006 – Anderson Cooper and Situation Room (CNN)
9/19/2006 – Talk of the Nation (NPR)
9/19/2006 – Briefed USA Today
9/19/2006 – BBC World News
9/23/2006 – BBC Radio
10/6/2006 – Briefed WSJ
10/6/2006 – Interview with Time Magazine
10/31/2006 – “America's Workforce," in Cleveland
10/31/2006 – To the Point (NPR)
11/2/2006 – BBC Radio
11/3/2006 – WOSU-AM, Columbus, OH
11/13/2006 – WJFF-FM, Jeffersonville, NY
11/15/2006 – WWPR Bradenton (Tampa Bay, FL)
11/15/2006 – WKLA, Ludington, MI
11/16/2006 – WWPR Bradenton (Tampa Bay, FL)
11/16/2006 – PalTalk Talk Show
11/17/2006 – 1100AM KFNX News Talk Radio
11/17/2006 – Al Jazeera
11/20/2006 – KSFR FM, Santa Fe, NM
11/21/2006 – Briefed Jamie McIntyre CNN
11/21/2006 – Al Jazeera
11/24/2006 – KZFR-FM, Chico, CA
11/25/2006 – KGNU Boulder and Denver, CO
12/15/2006 – 90.7 FM, KPFK, Los Angeles.
12/26/2006 – To the Point (NPR)
12/27/2006 – WMNF 88.5FM Tampa
12/28/2006 – Pacifica radio KPFA
12/28/2006 – WPKN Radio 89.5 FM
12/29/2006 – Al Jazeera

12/29/2006 – BBC Radio
1/2/2007 – Situation Room CNN
1/4/2007 – KGAB Radio
1/13/2007 – Al Hurra
1/14/2007 – BBC Radio
1/15/2007 – KWRE in the St. Louis
1/16/2007 – Lolita C. Baldor, Associated Press
1/16/2007 – Tom Omestad, US News & World Report
1/17/2007 – French TV 24
1/17/2007 – Al-jazeera
1/17/2007 – KSFR FM, Santa Fe, NM
1/20/2007 – C-Span
1/22/2007 – WSMN, Nashua, NH
1/22/2007 – KRCL, Salt Lake City
1/26/2007 – Al-jazeera
1/27/2007 – Interview with Radio Free Europe
1/29/2007 – Dianne Rehm (NPR)
1/30/2007 – To the Point (NPR)
1/30/2007 – Briefed CNN Situation room
1/31/2007 – CNN Situation room
2/1/2007 – CNN American Morning
2/1/2007 – BBC World News
2/1/2007 – NewsTalk 1530 KFBK/ Talk 650 KSTE
2/2/2007 – WSMN, Nashua, NH
2/2/2007 – Briefed CNN producers
2/5/2007 – Al Jazeera Riz Khan show
2/5/2007 – KRXA540
2/6/2007 – BBC World News
2/10/2007 – Al Jazeera
2/15/2007 – WHY Y
2/15/2007 – AIR AMERICA
2/16/2007 – VOA
2/17/2007 – C-SPAN, Washington Journal
2/19/2007 - American AM
2/20/2007 – www.radioopensource.org
2/20/2007 – BBC World News
2/21/2007 – St Loius radio
2/24/2007 – WZBC, Boston, MA
2/25/2007 – BBC Radio
2/26/2007 – Democracy Now
2/26/2007 – WOSU radio NPR station, Columbus, Ohio
3/1/2007 – KRCL, Salt Lake City, Utah
3/2/2007 – Jim Zogby Show
3/15/2007 – Extensive briefing for Frank Sesno, CNN
3/15/2007 – BBC Radio
3/15/2007 – BBC World News

3/22/2007 – Japanese TV
3/25/2007 – BBC Radio
3/27/2007 – Al Arabiya
3/28/2007 – Second extensive briefing for Frank Sesno, CNN
3/29/2007 – Danish TV
3/29/2007 – Briefing for Michael Hirsh. Newsweek
3/29/2007 – BBC World News
3/30/2007 – Danish State TV
4/1/2007 – KIRN Los Angeles
4/1/2007 – Al Jazeera
4/1/2007 – Al Hurra
4/2/2007 – Talk of the Nation (NPR)
4/4/2007 – PBS Newshour with Jim Lehrer
4/4/2007 – Al Jazeera
4/4/2007 – BBC World News
4/6/2007 – Jim Zogby Show

Significant Quotes in US and International Media:

1. James Cusick, Tony Blair said Britain had managed to secure the release of the Iran hostages without any deal, negotiation or side agreement. So what exactly did we do?, *Sunday Herald*, April 7, 2007.
2. Guy Dinmore, Fears of wider conflict in troubled Gulf waters, *Financial Times*, April 2, 2007.
3. Michael Hirsch, Brinkmanship Doesn't Always End in Battle, *Newsweek*, March 29, 2007.
4. Daniel B. Wood, Émigré from Iran becomes US mayor, *Christian Science Monitor*, March 29, 2007.
5. Michael Hirsch, Time to Make a Deal?, *Newsweek*, March 22, 2007.
6. Dan Laidman, Iranian-born councilman poised to become mayor, *COPLEY NEWS SERVICE*, March 18, 2007.
7. Maggie Farley, U.S. and Iran have been talking, quietly, *Los Angeles Times*, March 9, 2007.
8. Barbara Slavin, Funds told to cut ties to Iran, *USA Today*, March 7, 2007.
9. Arthur Bright, Ahmadinejad faces domestic criticism for tough line on Iran's nuclear program, *Christian Science Monitor*, February 28, 2007.
10. Barbara Slavin, U.S. to sit down with Syria, Iran for regional conference on Iraq, *USA Today*, February 28, 2007.
11. Guy Dinmore, US targets Iran's financial underbelly, *Financial Times*, February 28, 2007.
12. Next stop Iran?, *The Scotsman*, February 18, 2007.
13. Raymond Whitaker, Andrew Buncombe and Angus McDowall, US piles pressure on Iran as Rice flies into Baghdad, *The Independent*, February 18, 2007.

14. Gareth Porter, Rove Said to Have Received 2003 Iranian Proposal, *IPS*, February 16, 2007.
15. John Donnelly and Farah Stockman, Military offers evidence of Iran arming Iraqi militants, *Boston Globe*, February 12, 2007.
16. Gareth Porter, First rejected, now denied, *The American Prospect*, February 9, 2007.
17. *The Nation*, Stopping the Next War, February 1, 2007.
18. *California Chronicle*, Barbara Lee Hosts Forum on Iran and Preemption, January 31, 2007.
19. Mark Heinrich, Shunning "timeout" call, Iran, West face conflict, *Reuters*, January 31, 2007.
20. Gareth Porter, Israeli Realism on Iran Belies Threat Rhetoric, *IPS*, January 30, 2007.
21. Thomas Omestad, Taking Iran down a notch, *US News & World Report*, January 21, 2007.
22. Lolita Baldor, U.S. Turns Focus to Iran, *AP*, January 17, 2006.
23. *UPI*, Iranian-American head slams new Iraq plan, January 12, 2007.
24. Jay Solomon, Pentagon Intensifies Pressure on Iran, *The Wall Street Journal*, January 12, 2007.
25. Larisa Alexandrovna, Source says 'outsider' Gates prepped for confirmation by Cheney's office, *Raw Story*, December 22, 2006.
26. Iran group prez welcomes Baker report, *UPI*, December 7, 2006.
27. Sam Logan, Balancing Venezuelan-Iranian relations, *ISN Security Watch*, December 14, 2006.
28. Andrew Higgins and Jay Solomon, Iranian Imbroglio Gives New Boost To Odd Exile Group, *Wall Street Journal*, November 29, 2006.
29. Warren P. Strobel and Jonathan S. Landay, Bush tries to strengthen 'Sunni bulwark' to contain Iran, *McClatchy Newspapers*, Nov. 28, 2006.
30. Jay Solomon, U.S. May Use Sectarian Split to Contain Iran, *Wall Street Journal*, November 22, 2006.
31. Bitte Hammargren, Washington redo för ny Iranpolitik, *SVD*, November 21, 2006.
32. Guy Dinmore, White House hunts for way into Iran talks, *Financial Times/MSNBC*, November 15, 2006.
33. President Bush Plays Hide And Seek On The Campaign Trail, *American Chronicle*, October 30, 2006.
34. Katrina vanden Heuvel, Don't Let Them Manufacture Another War, *The Nation*, October 11, 2006.
35. Dan Robinson, Former Weapons Inspector, Experts Warn Against Military Action Toward Iran, *VOA*, 12 October 2006.
36. Golnaz Esfandiari, Iran: Israel Views Threats With Increasing Seriousness, *RFE/RL*, September 25, 2006.
37. Kim Landers, Iranian President defends nuclear stance at UN General Assembly, *ABC*, September 22, 2006.
38. Jim Lobe, Bush Clears Task Force to Meet With Iranians, *IPS*, September 19, 2006.

39. Kim Landers, Bush makes the case for Iran sanctions, *ABC*, September 19, 2006.
40. Mentioned in Bill Berkely, Know Thine Enemy, *Columbia Journalism Review*, September/October 2006.
41. Farah Stockman, Khatami caught between worlds, *Boston Globe*, September 10, 2006.
42. Mark Heinrich, Report may expose Iran to sanctions, *Reuters*, August 30, 2006.
43. Hossein Jasseb, Iran dismisses U.S. threat of sanctions coalition, *Reuters*, August 28, 2006.
44. Kim Landers, Iran nuclear program: diplomatic game continues, *ABC*, August 28, 2006.
45. Massoud A. Derhally, The nuke look, *ITP Business*, August 27, 2006.
46. Trevor Royle, Negotiated nuclear settlement a possibility, *Sunday Herald*, August 27, 2006.
47. Anne Gearan, Bully role won't help with Iran, *AP*, August 26, 2006.
48. Ron Popeski, Russia rules out UN sanctions against Iran for now, *Reuters*, August 25, 2006.
49. Mark Heinrich, Iranian reply to atom offer seeks timetable-report, *Reuters*, August 24, 2006.
50. Amitabh Pal, Negotiating with Iran Is the Only Solution, *The Progressive*, August 24, 2006.
51. Helene Cooper, Iran Sanctions Could Fracture Coalition, *New York Times*, August 22, 2006.
52. David Millikin, Ambiguous Iran reply in nuclear showdown could split West: analysts, *AFP*, August 22, 2006.
53. Massoud A. Derhally, Rising from the rubble, *ITP Business*, August 20, 2006.
54. Omid Memarian, On a Razor's Edge, *Asia Times*, August 2, 2006.
55. Gary Thomas, Experts: Lebanon Crisis May Complicate Iran Nuclear Issue, *Voice of America*, 31 July 2006. (Audio version available)
56. Katherine Shrader, Rice's mission marred by Israeli attack, *AP*, July 30, 2006.
57. Guy Dinmore, White House 'has no desire to draw Syria and Iran into war', *Financial Times*, July 28, 2006.
58. Jefferson Morley, Iran -- Instigator or Bystander?, *Washington Post*, July 25, 2006.
59. *BBC News*, Iran's role in crisis still murky, July 24, 2006.
60. Will Bunch, How much of a threat is posed by Iran?, *Philadelphia Daily News*, July 24, 2006.
61. Tony Karon, Six Fallacies of the U.S. Hizballah Campaign, July 23, 2006.
62. Featured in Washington Post, Iran on the Potomac, *Washington Post*, June 25, 2006.
63. Glenn Kessler, In 2003, U.S. Spurned Iran's Offer of Dialogue, *Washington Post*, June 18, 2006.
64. Larisa Alexandrovna, Pentagon confirms Iranian directorate as officials raise new concerns about war, *Raw Story*, June 15, 2006.
65. James Besser, Iran dilemma leaves many open questions, *The Jewish News Weekly*, June 16, 2006.

66. Bill Nichols, Bush optimistic about Iran's reaction to nuke plan, *USA TODAY*, June 7, 2006.
67. Sandy Shanks, Cooler heads must prevail, *Al Jazeera.net*, June 4, 2006.
68. AP: Analysis: Iraq war ties U.S. hands on Iran, June 2, 2006.
69. Gareth Porter, Burnt Offering, *The American Prospect*, June 6, 2006.
70. Jonathan Steele, If Iran is ready to talk, the US must do so unconditionally, *The Guardian*, June 2, 2006.
71. Hassan Nafaa, Negotiating fortunes, *AL-AHRAM*, June 1, 2006.
72. David R. Sands, Iranians face dilemma as U.S. offers to join talks, *The Washington Times*, June 1, 2006.
73. Jim Lobe, Conditional Offer for Talks Seen as a Gamble, *IPS*, May 31, 2006.
74. Susan Taylor Martin, Pressure builds for U.S., Iran talks, *St. Petersburg Times*, May 28, 2006.
75. Marc Perelman, False Report Triggers Rush Of Iranian-Nazi Comparisons, *The Forward*, May 26, 2006.
76. Gareth Porter, Iran Proposal to US Offered Peace With Israel, *IPS*, May 25, 2006.
77. Massoud Derhally, Stopping the Mullahs, *Arabian Business*, May 21, 2006.
78. Laura Rozen, U.S. Moves to Weaken Iran, *The Los Angeles Times*, May 19, 2006.
79. Matthai Chakko Kuruvila, Iranian Americans are finding their voice, *San Francisco Chronicle*, May 15, 2006.
80. Gareth Porter, Iran Nuclear Conflict Is About U.S. Dominance, *IPS*, May 13, 2006.
81. Barbara Slavin, US disregards Iranian letter, *USA Today*, May 9, 2006.
82. Guy Dinmore, US allies urge direct dialogue with Iran, *Financial Times*, May 2, 2006.