


Record of House Demolitions and Crop Destruction | 2013

* This list is based on reports received from residents, so it does not include all the demolitions occurred in 2013. In addition, the list does not include houses that were demolished by their owners, a growing phenomenon in the Negev.

- January 9 – In Umm-Namila, north of Rahat, one house was demolished.
- January 9 - In Tel-Sheva, one house was demolished.
- January 12 - In Dakhia, north of Rahat, one house was demolished.
- January 12- In Tel-Sheva, one house was demolished.
- January 17 – In Al-Arakib, west of route 40 between Lehavim and Goral junctions, the village was demolished for the 43rd time.
- January 17 - In Al Madbakh, east of Segev-Shalom, two houses were demolished.
- January 17 – In Lakiya, one house was demolished.
- February 5 – South of Rahat, hundreds of acres of fields were plowed.
- February 6 – In A-Sayed, west of Hura, three houses were demolished.
- February 6 – In Wadi Al-Na'am, near Ramat-Hovav east of route 40, one house and one stable were demolished.
- February 12 - West of Al-Arakib, west of route 40 between Lehavim and Goral junctions, five houses of the Al-Oqbi family were demolished.
- February 12 - In Al-Arakib, west of route 40 between Lehavim and Goral junctions, the village was demolished for the 44th time.
- February 12- In Umm-Batin, north-east of Tel-Sheva, hundreds of acres of fields were plowed.
- February 12- In Lakiya, hundreds of acres of fields were plowed.
- February 12- In Hirbat Al-Batel, south of Rahat, hundreds of acres of fields were plowed.
- February 19 - In Wadi Al Naam, an unrecognized Bedouin village near Ramat Hovav, fields were plowed. February 21 - North east of Hura, dozens of acres were plowed.
- February 21 - In Sawa, dozens of acres were plowed.
- February 21 - In Kaser A-Ser, dozens of acres were plowed.
- February 27 - In Umm-Batin, north east of Tel-Sheva, one house was demolished.
- February 27 - In Kseife, one house was demolished.
- February 27 - In Al Zarnug, an unrecognized village north of route 25, an animal pen was demolished.
- March 11 - In Makhul, one house was demolished.
- March 11 - West of Kseife, one shack was demolished.
- March 11 – In Tel Al-Malach, west of Kseife, one house was demolished.
- March 13 - In Wadi Al-Meshash, one house was demolished and a teenage female was arrested.
- March 13 - In Al-Arakib, west of route 40 between Lehavim and Goral junctions, the village was demolished for the 45th time.
- April 10 - Al Arakib demolished for the 46th time.
- April 18 - a shop was demolished at the village of Wadi Al-Na'am.


- April 18 - a house was demolished at the village of Umm-Ratam.
- April 18 - a house was demolished south of Rahat.
- April 22 - A house was demolished at the city of Rahat.
- April 22- A shack was demolished north of Ar'ara Benegev.
- May 9 - Al Arakib demolished for the 47th time.
- May 9 - One house was demolished in the village of Hirbat Al-Batl, south of Rahat.
- May 9 - One structure was demolished in the town of Segev-Shalom.
- May 9 - One house was demolished in the village of A-Sayed
- May 16 - A large police force and the Israel Land Administration (ILA) barricaded the unrecognized village of Atir in the northern Negev, carried out fifteen demolitions in the village, and uprooted many trees.
- May 22 - Three houses demolished in the recognized village of Al Said, near Hura.
- May 29 - A farm was demolished in Rahat Industrial Zone.
- May 30 - Al-Bat, Bedouin unrecognized village, one house was demolished.
- May 30 - Al-Rarah, Bedouin unrecognized village, one house was demolished.
- May 30 - Bir al Meshash, Bedouin unrecognized village, 2 houses were demolished. The police fired rubber bullets, injuring residents. Two people were arrested.
- May 30 - Atir, Bedouin unrecognized village North-East of Hura, 5 houses were demolished. The residents' belongings were confiscated.
- May 30 - Al Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 48th time.
- June 12 - Kaser A-Ser, Bedouin recognized village, a house, shop, and another structure were demolished.
- June 19 - Al Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 49th time.
- June 19 - Laquia, Bedouin planned town, one house was demolished.
- June 19, Umm Batin, Bedouin recognized village East of Tel-Sheva, one house was demolished.
- June 27 - Atir, Bedouin unrecognized village North-East of Hura, 7 houses and tents were demolished.
- July 2 - Laquia, Bedouin planned town, one house was demolished.
- July 2 - Segev-Shalom, Bedouin planned town, one structure was demolished.
- July 16 - Al Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 50th time.
- August 12 - Bir-Hadaj, Bedouin recognized village near Kibbutz Revivim, demolition orders were distributed.
- August 13 - Sawawin, Bedouin unrecognized village, 5 demolition orders were distributed.
- August 14 - Kseife, Bedouin planned town, 3 houses and one structure were demolished, a couple of trees were uprooted.
- August 14 - Umm Batin, Bedouin recognized village East of Tel-Sheva, one house was demolished.
- August 15 - Al-Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 51st time.


- August 15 - Abo-Krenat, Bedouin recognized village near route 31, 2 houses were demolished.
- August 21 - Sawawin, Bedouin unrecognized village south of route 25, south west of the town of Segev Shalom. one house was demolished.
- August 21 - Al-Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 52nd time.
- August 26 - Kaser A-Ser, Bedouin recognized village near route 25, one house was demolished.
- August 26 - Tel-Sheva, Bedouin planned town, one house was demolished.
- August 26 - Al-Arakib, a Bedouin unrecognized village, west of route 40 between Lehavim and Goral junctions, all structures were demolished for the 53rd time.
- September 3 - Wadi Guein, Bedouin unrecognized village south of route 31, one house was demolished.
- September 9 - A-Zarnuk, Bedouin unrecognized village north of route 25, demolition and evacuation orders were distributed.
- September 9 - Al-Shahabi, Bedouin unrecognized village south of route 25, demolition orders were distributed.
- September 10 - Bir Hadaj, Bedouin recognized village near Kibbutz Revivim, demolition orders were distributed.
- September 11 - Rahat, Bedouin planned city, three structures were demolished.
- September 11 - Wadi Al-Naam, Bedouin unrecognized village near Ramat Hovav, one structure was demolished.
- September 17 - Tel-Sheva, Bedouin planned town, one house was demolished.
- September 17 - Al-Furah, Bedouin recognized village south west of Arad, one house was demolished.
- September 17 - A-Zarura, Bedouin unrecognized village south of route 31, one house was demolished.
- September 17 - Atir, Bedouin unrecognized village north east of Hura, five houses were demolished.
- September 17 - Al-Arakib, Bedouin unrecognized village west of route 40 between Lehavim and Goral junction, the village was demolished for the 54th time.
- October 2 - Wadi Al-Naam, Bedouin unrecognized village near Ramat Hovav, one house was demolished.
- October 8 - Wadi Al-Naam, Bedouin unrecognized village near Ramat Hovav, one house was demolished.
- October 8 - Al-Arakib, Bedouin unrecognized village west of route 40 between Lehavim and Goral junction, the village was demolished for the 55th time.
- October 24 - Wadi Mashash, Bedouin unrecognized village, one house was demolished.
- October 24 - Segev Shalom, Bedouin planned town, one house was demolished.
- October 24 - Umm Mitnan, Bedouin recognized village near Dimona, one house was demolished.
- October 24 - Derijat, Bedouin recognized village, tens of olive trees were uprooted.


- October 24 - Al-Arakib, Bedouin unrecognized village west of route 40 between Lehavim and Goral junction, the village was demolished for the 56th time.
- October 27 – Rahat, Bedouin planned city, one house was demolished.
- October 27 – Kseife, Bedouin planned town, one house was demolished.
- October 29 – Umm-Namila, Bedouin unrecognized village near Rahat, house demolition orders were distributed.
- November 13 – A-Sayed, Bedouin recognized village south west of Hura, one house was demolished.
- November 13 – Sawa, Bedouin unrecognized village south of Hura, one house was demolished.
- November 19 – Sawawin, Bedouin unrecognized village south of route 25, one house was demolished.
- November 19 – Al-For'a, Bedouin unrecognized village near Arad, one house was demolished.
- November 19 – Segev Shalom. Bedouin planned town, one house was demolished.
- November 20 – Al-Arakib, Bedouin unrecognized village west of route 40 between Lehavim and Goral junctions, the village was demolished for the 57th time.
- November 20 – Bir Hadaj, Bedouin recognized village near Kibbutz Revivim, one house was demolished.
- December 2 – Sawawin, Bedouin unrecognized village south of route 25, demolition orders were handed.
- December 2 – Wadi Al-Naam, Bedouin unrecognized village near Ramat Hovav, demolition orders were handed.
- December 3 – Umm Batin, Bedouin recognized village east of Tel-Sheva, two houses were demolished.
- December 26 – Rahat's industrial zone, one nursery was demolished.
- December 26 – Khirbat Alwatan, Bedouin unrecognized village South of route 31, One house was demolished.
- December 26 – Al-Arakib, Bedouin unrecognized village west of route 40 between Lehavim and Goral junctions, the village was demolished for the 58th time.
- December 29 - Umm-Namila, Bedouin unrecognized village near Rahat, 4 demolition orders were distributed.