


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 6 December 2018

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 Occupation Army (IOA) shot Two Palestinian children while walking home from school in Jaba' village, east of occupied East Jerusalem. The two children, 14 and 15, were shot in the shoulder and the leg. While they were just walking back home when the IOA assaulted them. (IMEMC 6 December 2018)

- The Israeli Occupation Army (IOA) invaded a Palestinian home in Beit Ummar town, north of the southern West Bank city of Hebron, to conduct training on home invasions and searches. The IOA including undercover officers, invaded an under-construction home, where Ahmad Abdul-Hamid Moheisin and his son were staying, and conducted training simulating search operations. The home is located in the al-Mantara area, north of the town, and that the army never informed the family of their intention to conduct training in their property. (IMEMC 6 December 2018)
- Israeli military bulldozers entered dozens of meters into eastern Beit Hanoun in the northern besieged Gaza Strip. Four Israeli D-9 bulldozers razed and leveled lands as Israeli drones flew overhead. Israeli forces deployed at the Nahal Oz military site in eastern Gaza City had opened fire towards two Palestinians. Israeli forces had opened fire at two Palestinians outside of the “buffer zone.” No injuries were reported. (IMEMC 6 December 2018)
- Dozens of Israeli soldiers invaded Jenin refugee camp, in the northern West Bank city of Jenin, shot and injured four Palestinians, including three children, and detained two others, during protests that took place after the Israeli Occupation Army (IOA) stormed and searched homes. The IOA invaded and ransacked many homes in the refugee camp, before dozens of youngsters took to the street, and started throwing stones at the army. The IOA shot three children and a young man with live fire, before local medics rushed them to Khalil Suleiman governmental hospital in Jenin, suffering moderate wounds. They have been identified as Majd Mahmoud Abu Na’sa, 15, Qais Ibrahim Betawi, 14, Yousef Mahmoud Badawiyya, 17, and Amin Hussein Bani Gharra, 19. Furthermore, the IOA detained Mahmoud Morad Sa’adi, and Ashraf Salah Turkman, from their homes in the refugee camp. Dozens of IOA were deployed around many villages and towns in Jenin governorate, especially surrounding Qabatia, Mothallath ash-Shuhada, Burqin, Kafr Qud, Khirbat an-Najjar and Umm at-Tamel. (IMEMC 6 December 2018)

Israeli Arrests

- The Israeli Occupation Army (IOA) detained a young Palestinian man near Barta'a military roadblock, southwest of Jenin, in the northern part of the occupied West Bank. The IOA, in civilian clothes, ambushed and detained the young man, who remained unidentified at the time of this report, near the military roadblock. The undercover IOA then took the young man to the IOA at Barta'a military roadblock, before he was moved to an unknown destination. (IMEMC 6 December 2018)
- In Ramallah, in central West Bank, the Israeli Occupation Army (IOA) invaded a printing press in the Nahda Street, in the center of the city, and confiscated printing equipment and various posters. Many Palestinians protested the invasion, and hurled stones at the IOA, who fired rubber-coated steel bullets and gas bombs. (IMEMC 6 December 2018)
- The Israeli Occupation Army (IOA) detained at least fourteen Palestinians, including former political prisoners, during violent searches of homes, in several parts of the occupied West Bank. The Detained Palestinians have been identified as Ahmad Kamal Abu Alia, Ramzi Abu Alia, Madi Suleiman Atiyya, Yacoub Abdul-Razeq Falna, Jihad Ata Falna and Yazan Jad Mansour, from Ramallah governorate, in central West Bank, from the towns of al-Mughayyir, Kafr Ni'ma and Safa. In Hebron governorate, in the southern part of the West Bank, the IOA detained Lu'ay No'man as-Sa'da, his brother Mahmoud, Nouredin Salhab, Eyad Naji al-Atrash and Hamza Badawi. In Jenin, in northern West Bank, the IOA detained Ashraf Salah Turkman and Mahmoud Murad as-Sa'adi. The IOA also shot three children and a young man with live fire, suffering moderate wounds. They have been identified as Majd Mahmoud Abu Na'sa, 15, Qais Ibrahim Betawi, 14, Yousef Mahmoud Badawiyya, 17, and Amin Hussein Bani Gharra, 19. Furthermore, the IOA detained Mohammad Abdul-Latif Abu Hamsha, 21, from Shweika town, in the northern West Bank governorate of Tulkarem. (IMEMC 6 December 2018)

Israeli Settler Violence

- The Israeli Magistrate Court in Jerusalem ordered the eviction of a Palestinian family from its home in Silwan neighborhood of occupied

East Jerusalem, for the benefit of Israeli settlers. The court gave the family, which consists of one woman and her four children, until the beginning of March to vacate its home and 500-square meter land in Silwan, under the pretext the house was bought by the settler group “Elad” more than two decades ago, from heirs to Mariam Abu Zweir, who supposedly bequeathed her house, after her death, to her eight children. The Magistrate Court issued the eviction decision prior to a session for the High Court to rule on ownership of the land. Documents were submitted to the High Court proving that the land on which the house is built belongs to the late Jamil Siam, and not to the late Abu Zweir. The court has set the 8th of next month to deliberate on the matter. Abu Zweir’s heirs explained that they had been fighting a legal battle in Israeli courts, for 22 years, to prove ownership of the house and land and to refute claims, by the Elad settler group, of ownership of the property. (IMEMC 6 December 2018)