


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 4 February 2019

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

- A Palestinian man succumbed, to critical wounds he sustained last week, as Israeli occupation Army (IOA) attacked the “Great Return March” protests along Gaza’s borders. Ahmad Ghazi Abu Jabal, 30, died of critical wounds he sustained last week, after being shot by Israeli occupation Army (IOA) offshore the town of Beit Lahia, north of Gaza. Abu Jabal, from the Sheja’eyya neighborhood east of Gaza city, was shot and seriously injured, on January 29 2019, during a

naval procession along Beit Lahia Sea and shore, in northern Gaza. The soldiers who shot him with live fire were stationed at the Zikim military base, near Gaza's northern border. (IMEMC 4 February 2019)

Israeli Arrests

- The Israeli Occupation Army (IOA) detained six young Palestinian men from the besieged Gaza Strip. The five Palestinians were also moved to an interrogation facility. The names of the detained Palestinians remained unknown . (IMEMC 4 February 2019)
- The Israeli Occupation Army (IOA) detained at least seventeen Palestinians from their homes, in several parts of the occupied West Bank. The IOA invaded and violently searched many homes across the West Bank, and interrogated scores of Palestinians while inspecting their ID cards. The IOA also installed many roadblocks in several parts of the West Bank, especially in Ramallah governorate, in central West Bank, and in Hebron, in southern West Bank. The IOA stopped and searched dozens of cars, and interrogated scores of Palestinians while inspecting their ID cards. The IOA also invaded the family home of a slain teenage girl, identified as Samah Mubarak, 16, in Qaddoura refugee camp, in Ramallah, and violently searched it, in addition to storming the home of Yahia Rabea', the head of the Students' Senate at Birzeit University. The detained Palestinians have been identified as: Awwad Samir Abu Awwad, Qaddoura refugee camp – Ramallah. Ahmad Jom'a Awwad, Qaddoura refugee camp – Ramallah. Ibrahim Mohammad Barghouthi, 'Aboud – Ramallah. Odai Omar Hamed, Silwad – Ramallah. Mahmoud Omar Ezzat, Silwad – Ramallah. Emad Mousa Hamed, Silwad – Ramallah. Mahmoud Samer Jabarin, Jenin refugee camp – Jenin. Mo'men Mustafa Abu Jilda, Jenin refugee camp – Jenin. Tha'er Hussein Asa'sa, Jenin. Mohammad Naseef Ghawadra, (former political prisoner), Jenin. Nour Mohammad Mer'ey, Jenin. Mohammad Mansour Hussein, 21, Tulkarem. Monther Mohammad 'Ashour, 34, Tulkarem. Bilal Mohammad Sheikh Abed, 25, Tulkarem. Monther Abu Mimed, Beit Ta'mar – Bethlehem. Miqdad Qawasmi, (former political prisoner,) Hebron. Hussam Abu Shkeidim, Hebron. (IMEMC 4 February 2019)

Israeli Settler Violence

- A group of Israeli settlers infiltrated into Deir Dibwan village, east of the central West Bank city of Ramallah, and defaced a mosque and several cars parked nearby with racist graffiti. (MEMC 4 February 2019)
- A group of Israeli settlers raided Sebastia village archeological site north of Nablus city escorted by the Israeli Occupation Army (IOA) who closed the area in the face of Palestinians living in the area. Confrontations erupted in the area between Palestinians and the IOA who fired teargas bombs at Palestinian protestors. (Wafa 4 February 2019)

Home Demolition & Demolition threats

- The Israeli Occupation Army (IOA) ordered 50 Palestinian families in the northern Jordan Valley to evacuate their homes to make way for active Israeli military training. Israel ordered 18 families, consisting of 93 individuals, to evacuate the Ras al-Ahmar area, in southern Tubas. The evacuation orders obliges the families to evacuate their homes from 10:00 a.m. to 5:00 p.m. on the 6th and 12th of February. Additionally, the IOA ordered 32 other families, consisting of 218 individuals, to evacuate their homes in Khirbet al-Burj, Ein al-Mayteh and Hammamat al-Maleh areas for the same reason and on the same hours on the 6th of February. (Maannews 4 February 2019)
- The Israeli Occupation Army (IOA) delivered two demolition orders to a house and a residential room in Masafer Yatta south of Hebron city. The IOA handed Muhammad Ali Jaber Ad Dabaseh a demolition order to stop the construction at his house in Khallet Ad Dabe' area near Maon settlement. The IOA also raided Tuba area, near Giv'at Maon settlement and handed Issa Ali Issa Awad and order to stop the construction of residential rooms in the area. (Wafa 4 February 2019)
- The Israeli Occupation Army (IOA) delivered a demolition order to At Tahadi school "Khallet Ad Dabe school" in Masafer Yatta in southern Hebron. The school has 4 classrooms, one teacher room and a medical unit. The school is home to 14 students and has been targeted by the IOA several times last year (2018). (Wafa 4 February 2019)