

**ARIJ
DAILY
REPORT**

Applied Research Institute - Jerusalem (ARIJ)

Tel: +970 2 274 1889 / Fax: +970 2 277 6966
E-mail: pmaster@arij.org / Website: www.arij.org
P.O. Box: 860 / Address: Karm Mu'ammam St.
Karkafeh St. - Bethlehem - Palestine

Israeli Violations' Activities in the occupied State of Palestine

1 June 2020

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.

This DAILY REPORT is prepared as part of the project entitled ASSESSING THE IMPEDIMENTS BEFORE THE TWO-STATE SOLUTION which is financially supported by the EU. However, the content of this presentation is the sole responsibility of ARIJ & LRC and does not necessarily reflect those of the donors.

Violations of the Israeli occupation Army

- The Israeli occupation Army (IOA) detained many Palestinian citizens, including children and ex-detainees, during campaigns in the West Bank and Jerusalem. The IOA stormed the house of Iyad Naser, an ex-detainee, in Shuweika suburb in Tulkarem and handed his family a notice ordering him to turn himself in. Naser was released a few weeks ago from a Palestinian Authority (PA) jail in the West Bank. (PALINFO 1 June 2020)
- The Israeli occupation Army (IOA) detained three citizens in the towns of Anabta and Qaffin in Tulkarem.(PALINFO 1 June 2020)
- In Hebron in the southern West Bank, the IOA stormed Beit Ummar town and detained a high school student called Ameen al-Saleebi and a child called Khalil Za'aqiq. .(PALINFO 1 June 2020)
- The Israeli occupation Army (IOA) stormed Dura town in Hebron in the southern West Bank and detained two citizens identified as Fakir Abu Ras and Ahmed Abu Ras (ex-detainee.. (PALINFO 1 June 2020)
- In Ramallah, the Israeli occupation Army (IOA) detained four children near al-Jalazon refugee camp and another kid from the village of Kafr Malik.(PALINFO 1 June 2020)
- A young man identified as Amr Abu Qara was taken prisoner during an Israeli occupation Army (IOA) campaign in al-Mazra'a al-Qibliya village .(PALINFO 1 June 2020)
- in Qalandiya refugee camp, The Israeli occupation Army (IOA) kidnaped an ex-detainee called Yunis Mazhar.(PALINFO 1 June 2020)
- The Israeli occupation Army (IOA) detained three Palestinian young men in Nablus after they were found in possession of fire bombs. (PALINFO 1 June 2020)
- In Jerusalem, the Israeli Occupation Police detained a young man identified as Ihab Najeeb during his presence in the Bab al-Asbat area in the Old City.(PALINFO 1 June 2020)
- The Israeli occupation Army (IOA) seized bulldozers, a water tank and a water irrigation system in al-Jiftlik village in the occupied Jordan Valley and declared the area a closed military zone. The IOA set up a checkpoint in al-Jiftlik and prevented people from accessing the nearby city of Jericho, while telling people that al-Jiftlik is a closed military zone until 6:00 P.M. The IOA broke into and ransacked several homes in the village and

detailed five people, including a man and his two sons. Meanwhile, soldiers dismantled and seized an irrigation system that was providing water to over 40 dunums of land planted with grape vines and palm trees, two bulldozers, a tractor and a water tank belonging to Palestinian citizens and families, according to Aref Daraghmeh, a local activist. (WAFA 1 JUNE 2020)

Israeli Settler Violence

- Dozens of Jewish settlers desecrated the courtyard of the Bab al-Rahma prayer building at the Aqsa Mosque and performed rituals. The Israeli occupation police expelled Muslim worshipers from the Bab al-Rahma area and allowed settlers to tour its courtyards. Meanwhile, the Israeli police issued decisions banning a number of Palestinian citizens from entering the Aqsa Mosque compound for one week. The banished citizens are director of the Palestinian Prisoner Society Naser Qaws, journalist Sundus Owais and pro-Aqsa activist Ra'eda Sa'eid. Police forces arrested the citizens at the pretext of their presence in the Aqsa Mosque's courtyards during the settlers' tours at the holy site. The police also ordered them to come again for interrogation and threatened to examine the possibility of extending their banishment from the Aqsa Mosque. (PALINFO 1 JUNE 2020)
- A group of Israeli settlers desecrated the Aqsa Mosque under police protection. A large number of police forces spread outside the Mosque and through its courtyards to provide protection for the settlers during their tours at the Islamic holy site. (PALINFO 1 JUNE 2020)
- Israeli settlers from the Maon and Havat Maon settlements placed a mobile home next to a tent they set up on land part of the village of Tuwani in Masafer Yatta as part of their effort to build an illegal settlement outpost in that area. (WAFA 1 June 2020)

Home Demolition & Demolition threats

- Two Palestinian brothers, demolishing their two homes in the Jerusalem neighborhood of Jabal al-Mukaber, after the demolition was ordered by the Israeli municipality. Imad and Ahmad Mashahreh said that they were given demolition notices, and decided to embark on the feat of self-demolition to avoid the high cost charged by the municipality. The two

homes, sheltered eleven people, whom have now become displaced as a result of the Israeli order. (IMEMC 1 JUNE 2020)

- The Israeli municipality of West Jerusalem issued an order to evict and demolish 200 decades-old Palestinian-owned industrial structures in Wad al-Joz neighborhood in occupied East Jerusalem. The Israeli municipality, at the recommendation of its all-Israeli Planning and Zoning Committee, issued a final order to evict and demolish 200 structures in Wad al-Joz industrial area, including car repair and parts shops, restaurants, and other facilities. The Palestinian industrial area in East Jerusalem serves the city's 300,000 residents. (WAFA 1 JUNE 2020)
- Israeli occupation Army (IOA) removed by force, a number of Palestinian-owned vegetable stands, in the Jordan Valley, eastern West Bank. In the agriculture-rich Ein Albayda' and Bardala villages of Al-Aghwar, Israeli army force broke into Al-Aghwar and began removing five produce stands, owned by local Palestinians. Such an action was unjustified and that it has caused the owners a great deal of financial losses, as families rely on the income they earn from selling produce. (IMEMC 1 JUNE 2020)
- The Israeli occupation Army (IOA) seized bulldozers, a water tank and a water irrigation system in al-Jiftlik village in the occupied Jordan Valley and declared the area a closed military zone. The IOA set up a checkpoint in al-Jiftlik and prevented people from accessing the nearby city of Jericho, while telling people that al-Jiftlik is a closed military zone until 6:00 P.M. The IOA also broke into and ransacked several homes in the village and detailed five people, including a man and his two sons. (WAFA 1 JUNE 2020)
- The Israeli occupation Army (IOA) dismantled and seized an irrigation system that was providing water to over 40 dunums of land planted with grape vines and palm trees, two bulldozers, a tractor and a water tank belonging to Palestinian citizens and families. (WAFA 1 JUNE 2020)

Confiscation & Razing of lands

- Armored Israeli military vehicles incursion, into farm lands east of Gaza city. Several armored Israeli vehicles including bulldozers incursion into the Mallaka area, tens of meters, just east of Gaza city. The invading force began razing farm lands, close to the border fence between Israel and

Gaza, at the same time Israeli drones were seen hovering over the area.
(IMEMC 1 JUNE 2020)

ARIJ