

ARIJ Daily Report

Applied Research Institute - Jerusalem (ARIJ)

P.O Box 860, Caritas Street – Bethlehem
Phone: (+972) 2 2741889, Fax: (+972) 2 2776966
pmaster@arij.org | <http://www.arij.org>

Israeli Violations' Activities in the oPt

12 February 2012

The daily report highlights the violations behind Israeli home demolitions and demolition threats in the occupied Palestinian territory, the confiscation and razing of lands, the uprooting and destruction of fruit trees, the expansion of settlements and erection of outposts, the brutality of the Israeli Occupation Army, the Israeli settlers violence against Palestinian civilians and properties, the erection of checkpoints, the construction of the Israeli segregation wall and the issuance of military orders for the various Israeli purposes.

The Violations are based on reports provided by field workers and/or news sources.

The text is not quoted directly from the sources but is edited for clarity.

The daily report does not necessarily reflect ARIJ's opinion.

Brutality of the Israeli Occupation Army

- The Israeli Warplanes shells targeted a brux east of Al Zaitoun neighborhood east of Gaza strip, killing old man; Abd Al Karim Al Zaytoneh (69 years old) among a number of Palestinian citizens.
- The Israeli Occupation Army detained the faculty of Janba village mixed school east of Yatta south of Hebron city in attempt to obstruct the educational process in the area.

- Racist and anti Arabs slogans at the walls of "Yed Bed" mixed school in Jerusalem for the second in a week. Both Jewish and Palestinian students attend the school, which is located between Beit Safafa and the Jewish neighborhood of Katamon.
- The Israeli Occupation Army raided Kafr ad Dik town west of Safit city, searched the house of Ahmad Yousef Qa'ud and handed him notification to interview the Israeli police intelligence.
- The Israeli Occupation Army prevented citizens and landowners of Khirbet Al-Tha'la east of Yatta south Hebron city from reaching their lands, under the pretext that it is an archaeological area and is under the Israeli control. Abu Malsh and Shiran families own the targeted 700 dunums of lands. In addition to that, a number of Israeli settlers with the protection of Israeli Army damaged and messed with Palestinian lands in Al Baq'a area east of Hebron city.
- Israeli Occupation Army raided the house of the released prisoner Samer Al-Isawi in 'Isawiya town in Jerusalem city, attacked and beat the family members before arresting his sister Shiren. In addition, the IOA, arrested his brother Samer. Furthermore, clashes broke between Palestinian citizens and Israeli soldiers in the town, the soldiers used sound bombs, tear gas and bullets causing injuries among the citizens, of them ; Rami 'Abeed was injured in the face.
- Young boy Mohammad Mahmud Matir (16 years old) was injured after being hit in his hand by a Bomb in clashes between the Israeli Army in Al Tabqa area south of Dura town in Hebron city. Eyewitness said that Israeli soldiers raided the village and announced it as closed military area after demonstration carried out by residents in solidarity with the prisoner Khader Adnan and in condemnation of Israeli settlers' attempts to storm Al Aqsa mosque. Also, the Army arrested a number of citizens in the town; 'Adi Harubat Al-Motawe', Mohamad Dafer Shinan (21 years old) and Mo'tasem Badawi Hamdan (18 years old).
- The Israeli Occupation Army detained 5 Palestinian citizens from Ya'bad village southwest of Jenin city for a couple of hours in Mevo Dotan settlement. The arrestees are: Ahmad Imad Tawfiq Al-Kilani (23 years old), Firas Sobhi Ali Abu Baker (24 years old), Mohamd Sobhi Ali Abu Baker (22 years old) and Mahran Walid Abu Baker (26 years old). In addition to that, clashes broke between the Army and citizens of Al Yamun village; the IOA used tear gas and sound bombs, no injuries were reported. In addition, the Israeli soldiers set up military

checkpoints, stopped the cars and checked the ID cards in Qabatiya town, Mothalth Al shuada and Bir Al Basha villages.

- Hundreds of Israeli Occupation Army conducted military exercises in Khirbet Al-Farisiya in Al Malih area in the northern Jordan valley. The IAO closed all the roads leading to the area where heavy artillery engaged in the training exercise.
- Three Palestinian citizens were injured as Israeli soldiers raided several areas in and around Jericho. Seven tanks and dozens of heavily armed soldiers raided 'Ein as-Sultan and Aqbat Jaber refugee camps, clashes broke between residents and military Army. Saed Saleh Sefan (22 years old), Muhammad Ali al-Masri (23 yaers old) and Muhamad Jaber al-Gharabla sustained injuries during the clashes. Israeli Soldiers also raided An-Nuweima village.
- Israeli occupation Army raided Jayyus town northeast of Qalqilyah and arrested Jalal Taher (19 years old), Nader Khrisha (24 years old) and Amer Khalid (24 years old) after storming their houses and messed with their contents.

Israeli Settlers Violence

- Israeli settlers opened a new road through the Palestinian owned-lands in Qaryut village south of Nablus city to pass with their motorbikes between Shilo and Eli settlements.
- Israeli settlers of Qiryat 'Arba settlement attacked and threw stones at Palestinian cars in Hebron city; The car of the director of finance in the governors' office Hamsa Al-Tekrori was hit.
- Hundreds of Israeli settlers accompanied the Municipality of Qiryat 'Arba settlement under the protection of Israeli police and planted 20 dunums of Palestinian lands east of Hebron city. Husini Al Ash-hab. owns the targeted lands.

Others

- The Israeli Occupation Authority started to build the Talmudic school in Itamar settlement located on the lands of Palestinian villages east of Nablus city. The Authority approved the implementation of the

project, which costs 9 million NIS, and will be implemented on lands of Beit Furik, Beit Dajan, Yanun, 'Awarta and 'Aqraba villages.

ARIJ