

Appendix 3

Fatah Facebook posts glorifying Palestinian terrorists during the 2015-2016 terror wave

The items in this collection are from Oct. 1, 2015 – July 31, 2016. During this period, Palestinian terrorists carried out numerous terror attacks against Israelis, including stabbings, shootings, throwing Molotov cocktails, and car rammings. 40 people were murdered (36 Israelis, 1 Palestinian, 2 Americans, and 1 foreign worker from Eritrea) and over 500 were injured.

1. Fatah official justifies terror attack that killed parents in front of their children as “natural response”

“Fatah Central Committee member Azzam Al-Ahmad said in response to the Itamar operation (i.e., terrorist attack in which Israelis **Naama and Eitam Henkin** were murdered near the town of Itamar): ‘The operation is a natural response to the herds of settlers’ crimes, and the occupation government is responsible for the events in the region.’”
[Official Fatah Facebook page, Oct. 2, 2015]

2. Fatah glorifies stabbings: "We'll be victorious or die"

Image shows a keffiyeh-masked man wielding a knife and holding up two fingers in a V for "Victory."

Posted text: "We'll be victorious or die"

[Official Fatah Facebook page, Oct. 2, 2015]

3. Raed Jaradat, terrorist who stabbed and critically wounded Israeli soldier, glorified by Fatah as "Martyr son"

Text on image: "The path of the struggle Palestinian National Liberation movement Fatah, North Hebron branch, escorts its Martyr (*Shahid*) son to his wedding **Raed Saket Abd Al-Rahman Jaradat** who carried out the stabbing operation (i.e., terrorist attack) at the Bet Anoun Junction"

Posted text: "Fatah movement announces the death of its Martyr son, Raed Jaradat, peace be upon him."

[Official Fatah Facebook page, Oct. 26, 2015]

4. Fatah glorifies dead Palestinian terrorist stabbers: "The skies of Hebron are fragrant with the scent of the homeland's Martyrs"

Posted text: “The skies of Hebron are fragrant with the scent of the homeland’s Martyrs (*Shahids*) and the throats reiterate [the poem]: ‘The brother returned [as a Martyr], O eye, do not tear.’ Martyrs **Dania Arshid, Bayan Al-Esseili, Husam and Bashar Al-Ja’abri, and Tareq Al-Natsheh.**”

The picture on the left shows Dania Arshid, with the Cave of the Patriarchs and the Al-Aqsa Mosque in the background, and on it is written: “Bride of the [Ibrahimi] Mosque (i.e, Cave of the Patriarchs) Dania Jihad Arshid Al-Husseini, who watered the ground of Hebron with her pure blood on Sunday, Oct. 25, 2015”

The pictures on the right show terrorists Bayan Al-Esseili at the top, Tareq Al-Natsheh in the middle, and Husam and Bashar Al-Ja’abri at the bottom, with their names written on their pictures.

[Official Fatah Facebook page, Oct. 30, 2015]

5. Fatah honors Qassem Saba’aneh, terrorist stabber, as “heroic Martyr ”

Posted text: “Fatah movement in Qabatiya (i.e., northern West Bank) escorts its Martyr (*Shahid*) son **Qassem Mahmoud Qassem Saba’aneh** to his wedding.”

Text on image: “Fatah movement escorts its heroic Martyr to his wedding Qassem Mahmoud Qassem Saba’aneh Who was murdered by the Zionist occupation forces at the Za’atra checkpoint (i.e., Tapuach junction) south of Nablus”

Bottom left side:

“Jerusalem

How can light appear without our blood as fuel

And how will we retake Jerusalem, if we will not be the soldiers?”

[Official Fatah Facebook page, Oct. 30, 2015]

6. Fatah’s youth movement holds vigil glorifying “hero” terrorist Raed Jaradat and supporting “intifada”

Photo shows Palestinians affiliated with the Shabiba Fatah student movement holding a vigil of solidarity with their people and terrorist **Raed Jaradat's** family, and supporting Palestinian intifada, next to the university in Ayn Misbah.

Text: “[Fatah’s] Shabiba student movement and the student union council organized today, Saturday Oct. 31, 2015, a vigil of solidarity with our people, to mark opposition to the [Israeli] policy of execution in cold blood being carried out by the occupation forces against our people, and in support of their intifada, through a rally of speeches which took place next to the university in Ayn Misbah. Likewise, this vigil was held to show solidarity with the relatives of the university’s Martyr (*Shahid*), Martyr hero student **Raed Jaradat**, may Allah have mercy on him. Jaradat carried out a stabbing operation (i.e., terror attack) in the Beit Anoun area of Hebron, which caused the death of a Zionist soldier, and injury of an additional soldier, and was one of the members of the Fatah Shabiba movement in the Hebron branch of Al-Quds Open University. Raed died as a Martyr only 24 hours after the occupation forces executed the girl Dania Jihad Arshid, 16, next to the Ibrahim Mosque (i.e., Cave of the Patriarchs). Raed posted a picture of the Martyr after her death as a Martyr on his [Facebook] page and wrote “Imagine if this was your sister.” This picture was the last thing he shared on Facebook, a few hours before he rose [to Heaven].”

[Official Fatah Facebook page, Oct. 31, 2015]

7. Fatah about dead terrorist stabber Fadi Hassan Al-Farouh: "Fatah movement escorts its heroic Martyr to his wedding"

Posted text: “Fatah’s North Hebron branch mourns its heroic Martyr (*Shahid*), from the Martyrs’ village Sa’ir (i.e., town in the West Bank near Hebron), who watered the soil of Palestine with his pure blood”

Text on image: “Fatah movement escorts its heroic Martyr to his wedding
The Martyr of revenge

Fadi Hassan Al-Farouh

From the Martyrs’ village of Sa’ir
Who ascended [to Heaven] as a Martyr on Sunday, Nov. 1, 2015 evening
And watered with his pure blood the soil

[Official Fatah Facebook page, Nov. 1, 2015]

8. Fatah honors mother of Muhammad Shamasneh, terrorist who stabbed 3: “How great you are, O mother of Martyr”

The photo shows the mother of terrorist **Muhammad Shamasneh** smiling and making a V for “victory” with her hand above the dead body of her son.

Text on photo: “How great you are, O mother of the Martyr”

[Official Fatah Facebook page, Nov. 5, 2015]

9. Fatah glorifies Martyrdom, including “heroic” terrorist Muhannad Halabi, murderer of 2

Text posted on the official Facebook page of the Fatah Movement on Nov. 7, 2015

“No voice overpowers the voice of the intifada

A Call for escalation and resistance

O masses of our heroic people; O those creating glory and heroism in the centers of struggle and heroism while rejecting this occupation, its unprecedented

measures of oppression against our people, the escalation of its daily crimes and executions taking place unceasingly...; O lovers of Martyrs (*Shahids*); O generation of devotion and sacrifice; O you who teach the occupation a lesson from the lessons of this mighty people through your willpower, resolve, and giving:

While we repeatedly emphasize that this uprising will continue and develop into an all-out intifada against the occupation and its settlers, as a popular and permanent situation in which our people demonstrate their continued walking along the path of struggle and resistance until the occupation’s defeat, we, the national and Islamic forces of the Ramallah and El-Bireh district, reiterate our commitment to continue along this path until [the achievement of] absolute freedom and independence in a fully sovereign state with Jerusalem as its capital, self-definition, and the return of the refugees to their lands, according to [UN] Resolution 194...

We call on our people to participate in the [following] activities:

- To consider Wednesday, Nov. 11, 2015, the 11th anniversary of the death of the Martyr, the late President Yasser Arafat, as a day of all-out escalation against the occupation...

- To consider Friday, Nov. 13, 2015, as a day of escalation in the field against the occupation and settlers in all regions of the conflict...

- On Saturday, Nov. 14, 2015 a memorial service will take place for the heroic Martyr, **Muhannad Halabi**, marking the 40th day since his death, at 1:00 p.m. in the Salim Afandi hall in El-Bireh, where our people will highlight the Martyr’s will: to continue the resistance until the occupation’s defeat”

[Official Fatah Facebook page, Nov. 7, 2015]

10. Fatah youth movement honors families of terrorists at ceremony

Text above picture: “Fatah Shabiba at Al-Quds University honors the relatives of Martyrs **Hassan Al-Baw**, **Diya Al-Talahmeh**, and **Muhannad Halabi** (stabbed 2 to death) in the presence of their mothers. May Allah have mercy on all of them.”

The main photo shows terrorist murderer Muhannad Halabi’s mother on the right, holding his picture.

[Official Fatah Facebook page, Nov. 17, 2015]

11. Fatah honors Mamoun Al-Khatib, teenage terrorist who attempted to stab a civilian: “Martyr who carried out the heroic stabbing operation”

Posted text: “The Fatah lion cub – Martyr (*Shahid*) who carried out the heroic stabbing operation (i.e., terror attack) at the [Gush] Etzion junction [in the West Bank].”

Text on image: “Fatah’s Bethlehem branch Martyr **Mamoun Al-Khatib**”

[Official Fatah Facebook page, Dec. 3, 2015]

12. Fatah glorifies “heroic Martyr” Mamoun Al-Khatib who carried out “heroic stabbing attack”

Text: “Friends of the heroic Martyr **Mamoun Al-Khatib**’s from the city of Al-Dawha in [the] Bethlehem [district], who carried out the heroic stabbing attack at the [Gush Etzion] junction, give the Martyr’s father a memorial picture”
[Official Fatah Facebook page, Dec. 3, 2015]

13. Fatah student movement decorates Christmas tree with pictures of "Martyr" terrorist murderers

Fatah’s student movement Shabiba at Birzeit University decorated a Christmas tree with pictures of “Martyrs.” Terrorists pictured on the Christmas tree: Yasser Arafat, **Fathi Shaqaqi** (founder of terror organization Islamic Jihad), **Abu Ali Mustafa** (former head of terror organization Popular Front for the Liberation of Palestine [PFLP]), Sheikh **Ahmed Yassin** (former head of Hamas), **Muhannad Halabi** (marked with red circle, who stabbed and murdered two Israeli civilians in Jerusalem in Oct. 2015).
Posted text: "Birzeit Shabiba hung pictures of Martyrs (*Shahids*) and faction symbols on Christmas tree"

[Official Fatah Facebook page, Dec. 17, 2015]

14. Fatah Facebook posts will of “heroic” terrorist Muhammad lyad who attempted to ram his car into Israeli soldiers

Text: "Will of the heroic Martyr (*Shahid*) **Muhammad Abd Al-Rahman lyad**, who carried out the car ramming operation (i.e, terror attack by car) at the entrance to Silwad."

The photo shows the hand written “will” of Palestinian terrorist Muhammad Abd Al-Rahman lyad, who attempted to ram his car into a group of Israeli soldiers on Dec. 18, 2015 and was subsequently killed:

"In the name of All Merciful Allah
'And never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision,' (Surah 3:169, Sahih International translation)
My merciful mother, my dear father,
My heart is unable to see the occupation destroy, kill, and desecrate the Al-Aqsa Mosque. Therefore, I have resolved to sacrifice my life for Allah, because if we, the young, do not carry out Jihad for Allah, who will? I hope that you will forgive me and that you will be pleased with me.
This is Jihad – victory or Martyrdom
We must always remember the Martyrs, and remember that their pure blood is a trust hung around our necks, and that nobody but us will carry this trust."

[Official Fatah Facebook page, Dec. 18, 2015]

15. Fatah Facebook glorifies 2 “heroic” terrorist stabbers who murdered 2 Israelis in stabbing attack in Old City of Jerusalem

Posted text: "The Fatah movement accompanies its heroic sons, who carried out the heroic stabbing attack in occupied Jerusalem, to [their] weddings (i.e., Martyr's funeral, considered wedding to the 72 Virgins in Paradise in Islam), heroic Martyr **Issa Assaf** and heroic Martyr **Anan Abu Habseh**, residents of the Qalandiya refugee camp. Eternity and praise to our courageous Martyrs."

Text on image (left): "The Palestinian national liberation movement – Fatah Qalandiya refugee camp / Martyr Bashir Nafa Fortress branch
Announces the death of heroic Martyr (*Shahid*) **Issa Yassin Assaf**
Who carried out the stabbing operation at the Jaffa Gate in Jerusalem
Who died as a Martyr on Wednesday, Dec. 23, 2015, from the gunfire of the Zionist occupation forces in Jerusalem (i.e., after stabbing Israeli civilians, murdering 2, injuring 1)

'Indeed we belong to Allah, and indeed to Him we will return.'" [Sura 2:156, Sahih International translation]

Text on image (right): "The Palestinian national liberation movement – Fatah Qalandiya refugee camp / Martyr Bashir Nafa Fortress branch Announces the death of heroic Martyr (*Shahid*) **Anan Muhammad Saleh Abu Habseh**

Who carried out the stabbing operation at the Jaffa Gate in Jerusalem
Who died as a Martyr on Wednesday, Dec. 23, 2015, from the gunfire of the Zionist occupation forces in Jerusalem
'Indeed we belong to Allah, and indeed to Him we will return.'" [Sura 2:156, Sahih International translation]

[Official Fatah Facebook page, Dec. 23, 2015]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية
added 2 new photos.
11 hrs · 🌐

تurf حركة فتح ابناؤها الابطال منغذي عملية الطعن البطولية في القدس المحتلة
الشهيد البطل عيسى عساف والشهيد البطل عنان ابو حيسه من سكان مخيم قلنديا
المجد والخلود لشهدائنا الابرار

16. Fatah glorifies terrorist Muhannad Halabi, killer of 2, as “hero” Martyr, “Igniter of the intifada”

Posted text: “Igniter of the Jerusalem Intifada

#Muhannad_Halabi”

Text on photo of Muhannad Halabi:

“Igniter of the Jerusalem Intifada
Martyr (*Shahid*) of the homeland, the hero
Muhannad Halabi”

[Official Fatah Facebook page,
Jan. 10, 2016]

17. Fatah opens mourning tent for terrorist Riyad Naif, a “heroic Martyr” who murdered 3 in Tel Aviv terror attack

Posted text: “The Martyr Riyad Naif - Jalazone refugee camp branch of the Fatah movement opened a mourning tent for the heroic Martyr (*Shahid*) Nashat Melhem”

[Official Fatah Facebook page, Jan. 10, 2016]

18. Fatah posts death notices of 3 terrorists who attempted to stab Israeli soldiers: "Fatah... accompanies the Martyrs of justice and fraternity to their weddings"

Posted text: “Notice of the death of the Martyrs of justice and fraternity”
Text in image: “O Storm (*Al-Asifa*) [Fatah] Do not leave my blood unavenged The Sa’ir sub-branch of Fatah’s northern Hebron branch accompanies the Martyrs of justice and fraternity to their weddings (i.e., Martyrs’ funerals, considered in Islam a wedding to the 72 Virgins in Paradise) Martyr **Ahmad Salem Kawazbeh** Martyr **Muhannad Ziad Kawazbeh** Martyr **Alaa Abd Kawazbeh** The revolution is until victory”

[Official Fatah Facebook page, Jan. 10, 2016]

19. Fatah military wing in Gaza accompanies terrorist “heroic Martyr” to his wedding

Posted text: “The Fatah movement accompanies to his wedding (i.e., Martyr's funeral is considered wedding to the 72 Virgins in Paradise in Islam), to Heaven, its son the heroic Martyr (*Shahid*) Musa As’ad Abu Zuaiter”

Text in image:

“Al-Aqsa Martyrs’ Brigades’ Martyrdom-Seeking Nabil Mas’oud Units consider their field commander Martyr **Musa As’ad Abu Zuaiter**, commander of the rocket unit, a Martyr with Allah”

[Official Fatah Facebook page, Jan. 13, 2016]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية 13 hrs -

حركة فتح ترف إلى العلاء ابنها الشهيد البطل موسى اسعد ابو زعيتر

86 Likes 11 Comments 2 Shares

 Share

20. Fatah posts new picture of Muhannad Halabi, terrorist who stabbed 2 Israelis to death

Posted text: "They asked Allah to have mercy on his soul – a new picture of Martyr (*Shahid*) **Muhannad Halabi** during his visit to the Ibrahimi Mosque (i.e., Cave of the Patriarchs). It should be noted that the Martyr died as a Martyr during a stabbing operation (i.e., terror attack in which Halabi murdered 2 Israelis) that he carried out in occupied Jerusalem."

[Official Fatah Facebook page, Jan. 14, 2016]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية January 14 at 9:41pm -

ترحموا على روحه ، صورة جديدة للشهيد مهند الحلبي اثناء زيارته للخليل والى المسجد الابراهيمي الشريف يذكر ان الشهيد استشهد اتر عملية طعن نفذها في القدس المحتلة

78 Likes 2 Comments 1 Share

 Share

21. Fatah organizes eulogy for teenage terrorist Mamoun Al-Khatib who attempted to stab a civilian: "We continue on your path, the Martyrs' path"

Posted text: "[Fatah's] Al-Duha sub-branch of the Bethlehem branch organized a eulogy rally in honor of the child Martyr (*Shahid*), the hero **Mamoun Al-Khatib**, 40 days after his death as a Martyr
Glory and eternal life to our righteous Martyrs
We continue on your path, the Martyrs' path"

[Official Fatah Facebook page, Jan. 16, 2016]

22. Fatah posts image of terrorist Haitham Yassin who stabbed Israeli soldier: "The heroic Martyr"

The image shows the Palestinian terrorist Haitham Mahmoud Abd Al-Jalil Yassin, his mother, the Al-Aqsa Mosque, an Algerian flag, a Palestinian flag, and a map of "Palestine" that includes the PA areas as well as all of Israel.

Text on image: "The heroic Martyr (*Shahid*) **Haitham Mahmoud Abd Al-Jalil Yassin** on the path of the land of a million Martyrs [Algeria]"

[Official Fatah Facebook page, Jan. 18, 2016]

23. Fatah posts photos of relatives of terrorists who stabbed 2, killing 1, celebrating their “weddings” (i.e., to 72 Virgins in Paradise according to Islamic tradition)

Posted text: “The mother of Martyr (*Shahid*) **Hussein Abu Ghosh** and sister of Martyr **Ibrahim Alan** (i.e., terrorists who stabbed 2 women, killing 1, near Jerusalem on Jan. 25, 2016) give out candies during the wedding of Martyr Ibrahim Alan in Beit Ur Al-Tahta”
[Official Fatah Facebook page, Jan. 30, 2016]

24. Fatah glorifies Amjad Al-Sukkari, PA security guard who shot 3 Israeli soldiers, as “brother”

Posted text: “The brother has returned”
Text on photo: “When Palestine parts from its son the soldier
Glory and eternal life to our righteous Martyrs (*Shahids*)
The Martyr the symbol **Amjad Al-Sukkari** (i.e., personal security guard of the PA General Attorney, who injured 3 Israeli soldiers in a shooting attack on Jan. 31, 2016).”
[Official Fatah Facebook page, Feb. 1, 2016]

25. Fatah glorifies three murderers of Israeli policewoman in Jerusalem terror attack as "role models"

Text on image (from left to right): “Martyr **Ahmad Zakarneh**”, “Martyr **Muhammad Kmeil**”, and “Martyr **Ahmad Abu Al-Rub**” (Three terrorists who carried out a shooting and stabbing attack in Jerusalem on Feb. 3, 2016, killing a policewoman and severely injuring 1)
Posted text: "Those who carried out the self-sacrifice operation in occupied Jerusalem are Ahmad Abu Al-Rub, Ahmad Zakarneh, and Muhammad Kmeil

from the village of Qabatiya in the Jenin district.

They were three men who competed with each other for [Martyrdom] death

Their feet were raised above the hangman's neck

They became role models

Across the length and breadth of the homeland."

[Official Fatah Facebook page, Feb. 3, 2016]

26. Fatah glorifies 3 “heroic Martyrs” who murdered Israeli policewoman in Jerusalem

Posted text: "Fatah movement: The operation (i.e., terror attack) in Jerusalem proves that the occupation cannot force a security solution on the Palestinians. [Fatah] accompanies to Paradise its heroic Martyrs (*Shahids*), the three self-sacrificing fighters (*Fedayeen*), Martyr **Muhammad Kmeil**, Martyr **Ahmad Zakarneh**, and Martyr **Ahmad Abu Al-Rub**. Eternity and glory to our righteous Martyrs."

Text in image: "With great honor and pride
The Palestinian National Liberation Movement 'Fatah'
And the Shabiba [movement] of Fatah in Palestine
Accompany to their weddings
Their heroic Martyrs (Al-Asifa commando) [parentheses in source]
Heroes of the Jerusalem operation
Martyr Ahmad Abu Al-Rub, Martyr Muhammad Kmeil, Martyr Ahmad Zakarneh"

[Official Fatah Facebook page, Feb. 4, 2016]

27. Fatah glorifies terrorist Na'im Al-Asa, who attempted to stab an Israeli soldier in Jerusalem, as a “heroic, daring Martyr”

Posted text: “The funeral for the body of the heroic, daring Martyr (*Shahid*) **Na'im Yusuf Safi Al-Asa** (terrorist who tried to stab an Israeli soldier in Jerusalem on Feb. 14, 2016),
A resident of Al-Ubeidiya which stands strong
- The body will be carried in a military procession that will leave from the Beit Jala Hospital at 9:00 a.m.

- The Martyr's body will be taken to his birthplace Al-Ubeidiya, to the house of his relatives, so that they can bid him farewell.
 - The Martyr's body will be taken from his father's home to the western mosque, where they will pray for his soul after the noon prayers
 - His pure body will be buried in the Al-Ubeideya cemetery
- Have mercy on our daring martyr, the revolution is until victory”

Text on poster: “In the name of All Merciful Allah

‘Among the believers are men true to what they promised Allah. Among them is he who has fulfilled his vow [to the death], and among them is he who awaits [his chance]. And they did not alter [the terms of their commitment] by any alteration” (Sura 33:23, Sahih International)

The Al-Ubeidiya organizational branch of the Bethlehem branch of Fatah accompanies to his wedding (i.e., Martyr's funeral is considered wedding to the 72 Virgins in Paradise according to Islamic belief)

Its son, the heroic Martyr
Na'im Yusuf Safi Al-Asa”

[Official Fatah Facebook page, Feb. 14, 2016]

28. Fatah photoshops image of dying terrorist Yasmin Tamimi who attempted to stab an Israeli soldier in Hebron, forms map of "Palestine" from her blood

Photo shows terrorist **Yasmin Al-Zaru Tamimi** lying in her blood having been shot while trying to carry out a stabbing attack in Hebron on Feb. 14, 2016. The blood in the photoshopped photo forms the shape of the map of “Palestine” that includes the PA areas as well as all of Israel. Some of the map's borders are her actual blood, and some were added to the photo.

Posted text: “This is the blood that drew the borders of the State of Palestine”

[Official Fatah Facebook page, Feb. 14, 2016]

29. Fatah poster glorifies 2 terrorists who shot at Israeli police in Jerusalem as "heroic Martyrs"

Posted text: “Eternity and glory to our righteous Martyrs (*Shahids*)”

The poster shows Palestinian terrorists **Mansour Shawamreh** and **Omar Amr**, the official Fatah symbol, and pictures of PA Chairman Mahmoud Abbas and Yasser Arafat.

Text on poster: “In the name of All Merciful Allah

‘Never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision' [Quran, Surah 3:169, Sahih International translation]

With much honor and pride, the Palestinian National Liberation Movement Fatah – Jerusalem branch... announces the death of its heroic Martyrs **Omar Muhammad Ahmad Amr** and **Mansour Yasser Abd Al-Aziz Shawamreh**

Our lives for the Al-Aqsa Mosque
Eternity and glory to our righteous Martyrs
Feb. 14, 2016”

[Official Fatah Facebook page, Feb. 15, 2016]

30. Fatah posts images of 5 terrorists, glorifies Martyrdom

Posted text: "Onward, O procession of Martyrs (*Shahids*)

The fuel of our revolution and struggle, that will not be stopped except in Jerusalem, at the minaret of its mosque and its walls

#The_rage_of_Jerusalem"

Text on poster: "Our Martyrs [arrive in] processions

And our determination is [like] mountains, it does not surrender before the despicable and is not afraid of imprisonment"

Signature below: "Fatah's Mobilization and Organization Commission"

[Official Fatah Facebook page, Feb. 15, 2016]

The poster shows pictures of the terrorists **Muhannad Halabi** who murdered 2, **Fadi Alloun** who stabbed 1, **Hudhaifa Suleiman** who was killed in clashes with Israeli soldiers, **Amjad Al-Jundi** who stabbed 1, and **Thaer Abu Ghazaleh** who stabbed 5.

31. Fatah honors terrorist stabber Mahmoud Sha'alan as "Martyr" who carried out "heroic stabbing operation"

Posted text: "Fatah sacrifices Martyr (Shahid) after Martyr"

Text in image: "In the name of All Merciful Allah

'And never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision' (Sura 3:169, Sahih International)

With utmost honor and pride
The Palestinian National Liberation Movement Fatah – Ramallah and El-Bireh branch...

announces the death as a Martyr of its hero

Mahmoud Muhammad Sha'alan

Who carried out the heroic stabbing operation at the occupation checkpoint at Beit-El (i.e., attempted to stab Israeli soldiers)

On Friday Feb. 26, 2016

Eternity and glory to our righteous Martyrs"

[Official Fatah Facebook page, Feb. 27, 2016]

32. Fatah posts letter of condolence by PA Chairman Abbas to family of terrorist Amani Al-Sabatin, who rammed her car into Israeli soldiers

Posted text: "The President [Abbas] expresses his condolences on the death as a Martyr of Amani Al-Sabatin"

Text in image: "In the name of All Merciful Allah

'And never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision' (Sura 3:169, Sahih International)

Great truth of God
Brothers, dear residents of Husan (i.e., village west of Bethlehem)

Brothers, dear members of the Al-Sabatin family
We received with great sorrow and deep grief the notice of the deceased's death

Martyr (Shahida)
Amani Hosni Jawad Al-Sabatin
(rammed her car into Israeli soldiers, injuring 1, on March 4, 2016)

We consider her a Martyr by Allah's side, who watered the land of Palestine with her pure

blood

I [Abbas] share in your sorrow and deep grief, express my sincere condolences to you, to your dear family, the residents of Husan and dear members of the Al-Sabatin family, and ask Almighty Allah to surround the Martyr in his great mercy, let her dwell in Paradise, and give you solace and patience.

We belong to Allah and to him we return

Your brother

Mahmoud Abbas

President of the State of Palestine”

[Official Fatah Facebook page, March 7, 2016]

33. Fatah glorifies 3 terrorists killed while carrying out terror attacks that murdered 1 and injured 14

Fatah praised three terrorists who were killed on March 8, 2016 while carrying out separate terror attacks: **Bashar Masalha** (murdered American Taylor Force and injured 11 in stabbing attack in Tel Aviv), **Fuad Kassab Al-Tamimi** (injured 2 Israeli policeman in a shooting attack in Jerusalem), **Abd Al-Rahman Raddad** (injured 1 in stabbing attack in Petach Tikva):

“In the Martyrs’ (*Shahids*)’ homeland and on the day the Martyrs are roses, flying to their Creator, to Allah’s mercy. O the pride of all of the young Palestinians, may your blood remain a source of true honor for the homeland for which you sacrificed all - even your precious lives. We promise you that your blood will continue to be a torch that illuminates our path, until we achieve what you died for as Martyrs. Your blood has taught us a lesson in the school of life: #The_homeland’s_honor_is_above_all”

[Official Fatah Facebook page, March 8, 2016]

34. Fatah Facebook promotes stabbings, glorifies terrorist Bashar Masalha as “heroic Martyr” who stabbed 12 people, killing American citizen Taylor Force

Posted text: “The heroic Martyr (*Shahid*) **Bashar Masalha**, picture by Muhammad Al-Tawil

This is the result as long as Israel does not believe in the two-state solution and the end of the occupation”

The image shows a hand with a knife over a map of “Palestine” which includes the PA areas as well as all of Israel.

Text on arm: “The heroic Martyr (*Shahid*)”

Text on map: “Bashar Masalha”

[Official Fatah Facebook page, March 9, 2016]

35. Fatah glorifies terrorist shooter Abd Al-Malek Saleh Abu Kharroub as "heroic Martyr"

Posted text: "Fatah accompanies Martyr after Martyr (*Shahid*) from the best of its sons to their wedding (i.e., Martyr's funeral is considered wedding to the 72 Virgins in Paradise in Islam)

We accompany heroic Martyr **Abd Al-Malek Saleh** to Heaven
Glory and eternal life to our righteous Martyrs"

Text in image: "In the name of All Merciful Allah
'And never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision' (Sura 3:169, Sahih International)

With great honor and pride, the Martyr Bashir Nafea - Qalandiya refugee camp sub-branch of Fatah's Jerusalem branch announces the death as a Martyr of its heroic Martyr

Abd Al-Malek Saleh Abu Kharroub (shot at bus and at Israeli policemen in Jerusalem together with an accomplice on March 9, 2016, injuring 1)

Glory and eternal life to our righteous Martyrs
Our souls are the sacrifice for the Al-Aqsa Mosque"

[Official Fatah Facebook page, March 9, 2016]

36. Fatah Facebook honors three terrorists killed while carrying out terror attacks that murdered 1 and injured 14 as "Martyrs"

*Fatah praised three terrorists who were killed on March 8, 2016 while carrying out separate terror attacks: **Bashar Masalha** (murdered American Taylor Force and injured 11 in stabbing attack in Tel Aviv), **Fuad Kassab Al-Tamimi** (injured 2 Israeli policeman in a shooting attack in Jerusalem), **Abd Al-Rahman Raddad** (injured 1 in stabbing attack in Petach Tikva), posting their pictures with the following text:*

Posted text: "Happy are the Martyrs (*Shahids*)

37. Fatah’s military wing “blesses” bus bombing in Jerusalem that injured 21

Text: “In the name of All Merciful Allah ‘Fight them; Allah will punish them by your hands and will disgrace them and give you victory over them and satisfy the breasts of a believing people.’ (Quran. Surah 9:14, trans. Sahih International)

An Announcement on behalf of the Al-Aqsa Martyrs’ Brigades (Fatah’s military wing) – Palestine
‘The Martyr Nidal Al-Amoudi Division’

The Al-Aqsa Martyrs’ Brigades blesses the self-sacrificing operation (i.e., **bombing of a bus on April 18, 2016**) in Jerusalem.

For our Jerusalem and our Al-Aqsa Mosque, the good news of victory keeps arriving today, in a display we have not seen in a long time – a bus bombing operation in the occupied city of Jerusalem, in which dozens of Zionists were injured.

The Al-Aqsa Martyrs’ Brigades’ Al-Amoudi Division blesses the self-sacrificing operation and emphasizes that this operation is a natural response to the occupation’s ongoing crimes and clear evidence that the free men in the West Bank have answered the call of their Brigades, according to which the Martyrdom-seeking operations are the best option of response to the occupation’s crimes in the West Bank, Gaza Strip and Jerusalem. Likewise, the Brigades call on their fighters in the West Bank and Jerusalem to fight with every possible means, and call on all of their people to mobilize at all points of friction [with Israel] and in direct operations (i.e., attacks) which will place the settlers on the land of Palestine in [fire] range of the rifles of the Brigades, wherever they [the settlers] are.

The Brigades stress that this operation indicates that our people adheres to the option of armed struggle against the occupation with all possible means until its [Israel’s] degrading expulsion from Palestine.

The revolution is until victory
Al-Aqsa Martyrs’ Brigades – Palestine
The Martyr Nidal Al-Amoudi Division
Fatah’s military wing
April 18, 2016”

38. Fatah youth movement expresses pride and sends blessings to family of terrorist who injured 21 in Jerusalem bus bombing

Posted text: "#Martyrdom (*Shahada*)_unites_us

#Martyr (*Shahid*)_Yasser_Arafat's_bloc

In the name of All Merciful Allah,

[Allah] the Supreme said: "And never think of those who have been killed in the cause of Allah as dead. Rather, they are alive with their Lord, receiving provision" [Sura 3:169, Sahih International]

Great truth of God

With the highest expressions of pride, the Fatah Movement's Shabiba [student movement] in Palestine announces the death of the Palestinian people's Martyr, the heroic self-sacrificing fighter (*Fida'i*) Martyr **Abd Al-Hamid Abu Sorour** who carried out the **attack on bus no. 12** in occupied Jerusalem a week ago (*that injured 21, -Ed.*). We send warmest blessings to all the residents of Bethlehem, and to his relatives in particular, on their son's achievement of Martyrdom (*Shahada*), and the revolution continues until the liberation of Palestine and Jerusalem.

Your brothers in Fatah's Shabiba

Martyr Yasser Arafat bloc"

[Official Fatah Facebook page, April 21, 2016]

39. Fatah calls terrorist Muhammad Taraireh, murderer of 13-year-old girl, a "Martyr"

Posted text: "Martyr (*Shahid*)

Muhammad Taraireh, who carried out today's operation in which one female settler was killed (i.e., stabbed 13-year-old Hillel Yaffa Ariel to death in her bed), and a male settler was injured"

[Official Fatah Facebook page, June 30, 2016]

PMW
Palwatch.org

40. Fatah Facebook: 16 teenage terrorists “achieved Martyrdom before everyone else”

Posted text: “Sixteen male and female students who were supposed to wait now for the announcement of the [high school matriculation exam] results But they achieved Martyrdom (*Shahada*) (i.e., play on words - *Shahada* can also mean ‘certificate’) before everyone else This is #Palestine”

Text on image: “Fatah Movement The high school student Martyrs (*Shahids*) of 2016 16 Martyrs

Mustafa Al-Khatib, Dania Jihad Arshid, Ahmad Awad Abu Al-Rab, Ahmad Muhammad Kamil, Nour Al-Din Saba’aneh, Ashraqat Taha [Ahmad] Qatanani, Adnan Ayed Al-Mashni, Muhammad Nabil Halabiyeh, Kalzar Al-Awiwi, Mahmoud Muhammad Issa Shalaldeh, Muhammad Hashem Zaghlawan, Labib Khaldoun Azem, Ahmad Younes Kawazbeh, Ahmad Sami Ismail Amer, Yusuf Walid Al-Taraireh, Sawsan Mansour.
Fatah Mobilization and Organization Commission”

[Official Fatah Facebook page, July 11, 2016]

41. Fatah Facebook calls terrorist Muhammad Al-Faqih, who murdered Israeli civilian, a “Martyr”

The picture shows terrorist **Muhammad Al-Faqih**, who murdered an Israeli in a shooting attack on July 1, 2016, and later was killed after shooting at Israeli security forces

Posted text: “A picture of Martyr (*Shahid*) **Muhammad Al-Faqih**. It should be noted that the occupation pursued after him from the beginning of the current month [July 2016] on charges of conducting the Otniel operation (i.e., terror attack) that brought about the death of an Israeli settler, and he [Al-Faqih] is a released prisoner who served 6 years in the occupation’s prisons.”

[Official Fatah Facebook page, July 27, 2016]

Fatah Facebook honors historical terrorists, 2015-2016

Note: The posts are from Oct. 1, 2015 – July 31, 2016, during the wave of Palestinian terror attacks. This section lists Fatah Facebook posts honoring terrorists that were not connected to the 2015-2016 terror wave but were posted during that period.

Details of the individual terrorists and/or terror attacks marked in bold appear in alphabetical order at the end of the document.

1. Fatah Facebook commemorates death of founder of Islamic Jihad terror organization

Text above image: "Today is the anniversary of [the death of] fighter **Fathi Shaqaqi**."

Text on image: "Anniversary of assassination and death as a Martyr (*Shahid*) of Dr. Fathi Shaqaqi Oct. 26, 1995"

The image shows terrorist Fathi Shaqaqi, and in the background are the Dome of the Rock, a rifle, and a map including the PA areas as well as all of Israel.

[Official Fatah Facebook page, Oct. 26, 2015]

2. Fatah glorifies founders of terrorist organizations as “Martyr Leaders”

Text above pictures: “Pictures of the three Martyr leaders – the leader and symbol Yasser Arafat, the Martyr leader **Fathi Shaqaqi**, and the Martyr leader **Ahmed Yassin** – drawn by the Palestinian artist Omar Samad, skilled in the field of digital drawing.”

[Official Fatah Facebook page, Nov. 17, 2015]

3. Fatah honors terrorist Thaer Hammad, "heroic" killer of "11 Zionists"

Text on right picture: "The first day in captivity"

Text on left picture: "After 13 years in captivity"

Text below pictures: "The heroic prisoner **Thaer Hammad**, who carried out the Wadi Ah-Haramiya operation (i.e., terror attack), in which he killed 11 Zionists, in a new picture after 13 years in captivity. He is still sitting in the Zionist enemy's prison."

[Official Fatah Facebook page, Nov. 21, 2015]

4. Fatah celebrates 51 years of terror and vows to continue: "With blood we will redeem the homeland and saturate its ground"

Posted text: "We march, we are not afraid of the fire and we do not fear death. With blood we will redeem the homeland and saturate its ground. The anniversary is approaching."

#The_51st_anniversary_of_the_beginning_of_Fatah's_activity"

Text on image: "Half a century has passed and we have never abandoned our weapons"

[Official Fatah Facebook page, Dec. 26, 2015]

5. Fatah Facebook celebrates 51 years of terror: "Our revolution and our rifle – a method and a path"

Posted text: "Our revolution and our rifle – a method and a path.

On the anniversary of the **launch (Intilaqa)** let us all tweet with the hashtag #51st_anniversary_Fatah_Intilaqa"

The image shows Yasser Arafat with a *keffiyeh* on his head and a rifle under his arm.

Text in image: "On the anniversary of our [Fatah's] launch, let us all tweet with the hashtag #51st_anniversary_Fatah_Intilaqa.

Our revolution and our rifle – a method and a path.”

[Official Fatah Facebook page, Dec. 27, 2015]

6. Fatah celebrates 51 years since first terror attack: “Half a century of sowing terror in the eyes of the sons of Zion”

Posted

text: “#The_51st_anniversary_of_the_beg_inning_of_Fatah’s_activity”

Text on image: “Half a century of sowing terror in the eyes of the sons of Zion”

Text on the masked man’s head-band: “Al-Aqsa Martyrs’ Brigades (Fatah’s military wing)”

[Official Fatah Facebook page, Dec. 29, 2015]

#انطلاقة_حركة_فتح51

7. Fatah posts image of graffiti of a list of Fatah terror attacks

The photo shows graffiti on a wall – a list of Fatah terror attacks.

Text in photo: "Eilabun tunnel – Munich – Savoy – Wadi Al-Haramiya – Volcano of Anger – This is Fatah

#51[st_anniversary_of]_Fatah_Launch (Intilaqa)"

[Official Fatah Facebook page, Jan. 2, 2016]

يا ورد ويش ال زكره بين الدما
يا طير مين ال عزك درب السما
درس الكرامة للخالق علما
يا كف طفل حامل حجار الحمى
الصورة محمد داود (أبو داود) أحد قيادات منظمة ليلول الأسود حركة فتح . و المتخطط الرئيسي لعملية ميونخ التي ضربت و أهدمت فريق أولمبياد اسرائيل عام 1972 في قلب ألمانيا .

8. Fatah Facebook posts image of “hero” terrorist next to map of “Palestine” that erases Israel

The image shows terrorist **Rami Al-Aileh** next to a map of “Palestine” that includes the PA areas, as well as all of Israel.

Posted text: “The Fatah prisoner **Rami Al-Aileh**, one of the heroes of the Al-Aqsa Martyrs’ Brigades, sentenced to 17 years in the Israeli occupation’s prisons Freedom for the freedom prisoners”

Text in image: “The Jihad fighter prisoner Rami Saleh Al-Aileh East Gaza branch of Fatah”

[Official Fatah Facebook page, Feb. 17, 2016]

9. Fatah posts picture of terrorists, calling them “Martyrs”, one of whom, Dalal Mughrabi, led killing of 37 in 1978

Posted text: “A photo from 1977 of Martyr (*Shahid*) Khader, one of the heroes of the Eilat operation (i.e., **foiled 1978 terror attack**), together with Martyr **Dalal Mughrabi**, commander of the Kamal Adwan operation (i.e., bus- hijacking and killing of 37 in 1978).”

[Official Fatah Facebook page, Feb. 25, 2016]

10. Fatah salutes Thaer Hammad, terrorist who murdered 11 Israelis, “11 million times”

Posted text: “Military salute to General **Thaer Hammad**: On this date in 2002, he climbed on the back of his noble horse, pulled out his old rifle, and set out to make history – he killed 11 [Israeli] soldiers (sic, Hammad murdered 7 soldiers and 3 civilians) in Wadi Al-Haramiya east of Ramallah. He was sentenced to 11 life sentences. On this anniversary, we salute you 11 million times.”

[Official Fatah Facebook page, March 3, 2016]

11. Fatah glorifies 1975 Savoy hotel terror attack in which 11 were murdered

Posted text: “Fatah was here. Forty-one years since the self-sacrifice operation (i.e., terror attack) at the **Savoy [hotel]** on March 6, 1975.

The tall Savoy was destroyed, destroyed (8 civilians and 3 soldiers were murdered in the attack)

The neighborhood, movie theater, and streets went up in flames, went up in flames

Thanks to the motivation of your people, O Yasser, O Yasser Arafat, O Yasser Arafat”

Text in image: “Those who carried out the Savoy operation

Fatah was here

The tall Savoy was destroyed, destroyed

The neighborhood, movie theater, and streets went up in flames, went up in flames

Thanks to the motivation of your people, O Yasser, O Yasser Arafat, O Yasser Arafat”

حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية 23 mins

تحية عسكرية للجنرال ثائر حماد: في مثل هذا اليوم من عام 2002 امتطى صهوة جواده وامتشق بندقيته القديمة وانطلق ليسطر التاريخ بقتله أحد عشر جنديا في وادي الحرامية شرقي رام الله.. محكوموم بالسجن المؤبد 11 مرة.. لك منا 11 مليون تحية في هذه الذكرى..

حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية 54 mins

فتح مرت من هنا 41 عاماً على عملية سافوي الفدائية .. 6 آذار 1975 .. فندق سافوي العالي اصبح دمار .. اصبح دمار حي وسينما وشوارع ولعت نار .. ولعت نار بهمة رجالك يا ياسر يا ابو عمار

[Official Fatah Facebook page, March 6, 2016]

12. Fatah commemorates terrorist Dalal Mughrabi who led terror attack in which 37 were murdered as "heroic Martyr"

Posted text: "The Arab Syrian poet and author Nizar Qabbani wrote after the operation (i.e., terror attack): 'Dalal established the Palestinian republic, and raised the Palestinian flag. The age of this republic does not matter, what is important is that the flag was raised in the depths of the occupied land, on a road 95 kilometer long, on the main route of Palestine.'"

Text in image: "Heroic Martyr (*Shahida*) **Dalal Mughrabi** who stood at the head of the self-sacrificing fighter (*Fida'i*) cell and penetrated the borders of the occupied homeland in 1978 (i.e., led bus- hijacking and murder of 37.)"

[Official Fatah Facebook page, March 9, 2016]

13. Fatah Facebook honors "loyal heroic prisoner" terrorist Hilmi Hammash, who was involved in a bus bombing in which 11 were murdered

Posted text: "From the fighters of Al-Aqsa Martyrs' Brigades, the military branch of the Fatah movement, the most fierce

The heroic prisoner: **Hilmi Hammash**
Sentence: 12 life sentences (*Hammash was involved in a suicide bombing on a Jerusalem bus in which 11 were murdered and 40 injured in 2004*)

Today [March 9, 2016] prisoner Hilmi has entered his 13th year in the occupation's citadels"

Text in image: "We promise to remain loyal

Heroic prisoner
Hilmi Abd Al-Karim Hammash"

[Official Fatah Facebook page, March 9, 2016]

14. Fatah invites Palestinians to event honoring Dalal Mughrabi, “the Bride of Palestine,” and her fellow terrorists

Posted text: “General invitation”

Invitation text:

“General invitation

Return to the Roots

The Fatah Movement is honored to invite you to attend the Return to the Roots ceremony to mark the 38th anniversary of the death as Martyrs (*Shahids*) of fighter **Dalal Mughrabi**, ‘the Bride of Palestine,’ and her comrades who carried out the self-sacrificing operation ‘Kamal Adwan’ (i.e., 1978 Coastal Road Massacre in which 37 Israelis were murdered, including 12 children),

On Saturday, March 12, 2016, at 12:30 at the Palestinian Red Crescent headquarters – Dr. Fathi Arafat Convention Center
Glory and eternal life to our righteous Martyrs
And freedom to our heroic prisoners”

[Official Fatah Facebook page, March 9, 2016]

15. Fatah glorifies terrorist Dalal Mughrabi and her accomplices who murdered 37: "They will remain in their people's hearts forever"

Posted text: “Thirty-eight years since the **Kamal Adwan operation** (i.e., terror attack with 37 murdered) and the death as a Martyr (*Shahida*) of **Dalal Mughrabi** and a group of heroes of the Fatah Movement. Exactly at this time, on Thursday evening, March 9, 1978, Dalal Mughrabi and her comrades disembarked from the ship into their inflatable boats, in order to write with their pure blood a story and history of a people and revolution that have never bowed down before their enemies. More than a day after they got lost at sea, they reached the shore of Ma’agan Michael (i.e., Israeli kibbutz) on Saturday morning, March 11, 1978. They continued on their way to Tel Aviv and took over the first bus that transported Zionists, and raised the Palestinian flag for the first time on the Haifa- Tel Aviv road. After heroic battles inside the bus, most of the operation members died as Martyrs, but they will remain in their people’s hearts forever.”

[Official Fatah Facebook page, March 10, 2016]

16. Fatah Facebook page glorifies terrorist Dalal Mughrabi

Posted text: "Peace be upon your soul"
Text on right image: "Self-sacrificing fighter (*Fida'iya*): Martyr (*Shahida*) **Dalal Mughrabi**
 Peace be upon your soul"

On the right is part of the PA map of "Palestine" that includes the PA areas as well as all of Israel, with the date – March 11, 1978, the day of the most lethal attack in Israel's history, the Coastal Road Massacre, in which 37 were murdered.

Text on left image: "The Elite of Al-Asifa (i.e., Fatah's military wing in the 1960's and 1970's)
 The self-sacrificing fighter
 The Martyr: Dalal Mughrabi"
 [Official Fatah Facebook page, March 10, 2016]

17. Fatah Facebook commemorates and romanticizes terrorist Dalal Mughrabi and her accomplices who murdered 37

Posted text: "Fatah was here, March 11, 1978
 On the 11th of the month of almonds (i.e., March), Saturday
 The waves landed on the shore, while I was still at the plow
 From the heart of the waves came the self-sacrificing fighters (*Fedayeen*) of my homeland
 And dark-skinned Arab **Dalal** surged forward"

The image shows pictures of the terrorists who carried out the attack alongside names of cities in Israel: Jaffa, Jerusalem, Haifa, Acre, Nazareth, Safed, Beit Shean, Ramle, Lod, Beer Sheva, and Ashkelon.

Text at top left: "March 11, 2016, the day that shook the world"
Text at bottom right: "Fatah was here March 11, 1978"

On the 11th of the month of almonds (i.e., March), Saturday
 The waves landed on the shore, while I was still at the plow
 From the heart of the waves came the self-sacrificing fighters (*Fedayeen*) of my homeland

And dark-skinned Arab Dalal surged forward and called: My land, my land, my land, to you my love and heart"

Text at bottom left: "Those who carried out the Kamal Adwan operation (i.e., bus-hijacking and murder of 37) and the Deir Yassin group (i.e., the group that planned and carried out the attack)"

18. Fatah Facebook glorifies terrorist Dalal Mughrabi: She "outlined hope in the darkness of night"

Posted text: "At a time of despair and defeat, **Dalal Mughrabi** came to us and outlined hope in the darkness of night."

Text in left image:

"Dalal and her comrades, Fatah and Palestine Embraced until victory"

[Official Fatah Facebook page, March 11, 2016]

[Official Fatah Facebook page, March 11, 2016]

19. Fatah Facebook honors terrorist Dalal Mughrabi

Posted text: "She coined the saying 'The army that does not surrender in time of despair and defeat'

Dalal Mughrabi, Fatah was here"

[Official Fatah Facebook page, March 12, 2016]

Share

20. Fatah Facebook honors Hamas founder Ahmed Yassin

The picture shows Hamas founder Ahmed Yassin and the PA map of "Palestine" that presents all of Israel as "Palestine" together with the PA areas.

Text on top: "The Martyrs (*Shahids*), with their Lord. For them is their reward and their light." [Quran, Sura 57:19, Sahih International]

Text at bottom: "The 12th anniversary of the death of the Martyr of Dawn (Yassin was killed while leaving a mosque at the end of dawn prayers –Ed.), the Sheikh of Palestine, the Martyr leader, Sheikh **Ahmed Yassin.**"

[Official Fatah Facebook page, March 22, 2016]

21. Fatah praises terrorists who tried to bomb Israeli city of Eilat as "heroes"

Posted text: "March 28, 1978 Heroes of the naval operation in **Eilat (i.e., foiled terror attack)** that was planned by Martyr (*Shahid*) **Khalil Al-Wazir #Abu Jihad** (Fatah founder, planned terror attacks in which 125 Israelis were murdered)"

Text on the picture on the left: "Fatah heroes Men of the sea Heroes of the Eilat operation"

[Official Fatah Facebook page, March 27, 2016]

22. Fatah praises Ayyat Al-Akhras, teenage suicide bomber who murdered 2 and wounded 28 in 2002, as “the bride of Palestine and the Fatah Movement”

Posted text: "14 years since the death as a Martyr (*Shahida*) of the bride of Palestine and the Fatah Movement Daughter of the Al-Aqsa Martyrs' Brigades - Fatah's military wing Daughter of Palestine and the Deheisheh refugee camp The resolute fortress March 29, 2002 March 29, 2016 Glory and eternity to our righteous Martyrs"

Text on image: "Martyrdom-seeker (*Istish'adiya*) The Fatah member **Ayyat Al-Akhras**"
[Official Fatah Facebook page, March 28, 2016]

23. Fatah holds event, erects monument for terrorist Raed Abayat, killer of 2 Israelis in 2002

Posted text: “The Yasser Arafat sub-branch of the Fatah Movement’s Bethlehem branch marked the 10th anniversary of the death as a Martyr (*Shahid*) of one of the movement’s mightiest fighters and a member of its military branch the Al-Aqsa Martyrs’ Brigades, Commander **Raed Abayat** (*murdered 2 Israelis in separate attacks in 2002*). A monument was erected in his memory in front of the home of the Martyr’s relatives, and a tribute to them was held in the presence of the branch’s secretary, committee members, sub-branch secretaries, and the sub-branch’s staff. Glory and eternity to our righteous Martyrs”

[Official Fatah Facebook page, April 3, 2016]

24. Fatah praises arch-terrorist Abu-Jihad, planner of attacks in which 125 were murdered

Posted text: "There is no voice louder than the voice of the Intifada
The anniversary of **Abu Jihad's** death approaches
April 16, 1988"

The photo shows arch-terrorist Khalil Al-Wazir 'Abu Jihad' playing a piano.
[Official Fatah Facebook page, April 7, 2016]

25. Fatah glorifies terrorist Abu Jihad and lists his biggest attacks, in which 125 were murdered

Posted text: "The most dangerous man in the history of the Arab-Zionist conflict. The main operations (i.e., terror attacks) planned by the prince of Martyrs (*Shahids*), **Abu Jihad [Khalil Al-Wazir]:**

- The **Zohar reservoir (i.e., near Beit Hanoun in Gaza)** explosion operation in 1955.
- The **water pipeline (Eilabun tunnel)** [parentheses in source] explosion operation in 1965.
- The **Savoy Hotel** operation in Tel Aviv in 1975
- The operation of the killing of the top sapper **Albert Levy** and his assistant in Nablus in 1976
- **Dalal Mughrabi's** operation in which more than 37 Zionists were killed in 1978.
- The **Eilat port** shelling operation in 1979.
- The **bombing of the northern settlements** in 1981.
- The **abduction of eight Zionist soldiers in Lebanon** and their exchange for 5,000 Lebanese and Palestinian prisoners and 100 prisoners of the occupied lands in 1982.
- The infiltration and explosion of the headquarters of the Zionist **military governor in Tyre**, which lead to the death of 76 officers and soldiers, including 12 top officers, in 1982.

- The management of a war of attrition 1982-1984 in southern Lebanon.
- The Dimona reactor operation (i.e., the **Mothers' Bus Attack**, 3 murdered) in 1988, which was the main reason for his [Abu Jihad's] assassination."

[Official Fatah Facebook page, April 11, 2016]

26. Fatah Facebook praises Andalib Takatka, female suicide bomber who murdered 6 and injured 80 in 2002, as a "hero"

Text in post: "April 13, 2002 – today is the anniversary of the death as a Martyr (*Shahida*) of the Martyrdom-seeker (*Istish'hadia*), the hero **Andalib Takatka** from the town of Beit Fajjar, daughter of the Al-Aqsa Martyrs' Brigades - Fatah's military wing - in Bethlehem, who carried out a Martyrdom-seeking operation in Jerusalem in which 6 Zionists were killed, and dozens injured.

Glory and eternity to our righteous Martyrs
We remain loyal to the path"

[Official Fatah Facebook page, April 13, 2016]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية
13 hrs · 🌐

13/4/2002 يصادف اليوم الذكرى السنوية على استشهاد الاستشهادية البطلة عندليب طفاطقة من بلدة بيت فجار ابنة كتائب شهداء الأقصى الجناح العسكري لحركة فتح \ بيت لحم والتي نفذت عملية استشهادية في القدس ادت الى مقتل 6 صهاينة واصابة العشرات .
المجد والخلود لشهدائنا الابرار
على العهد باقون

See Translation

👍❤️ 48

3 Comments 2 Shares

➔ Share

27. Fatah Facebook glorifies Abu Jihad, arch-terrorist

Photo collage shows Abu Jihad in the center, with a masked and armed terrorist on one side and a masked rioter with a rock in his hand on the other.

Posted text: "Khalil Al-Wazir, Prince of the Martyrs (*Shahids*)."

Text on picture: "Abu Jihad – the first bullet and the first stone."

[Official Fatah Facebook page, April 15, 2016]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية
April 15 at 8:58pm · 🌐

خليل الوزير أمير الشهداء.
See Translation

➔ Share

28. Fatah Facebook commemorates terrorist Abu Jihad, "the Prince of Martyrs"

Photo montage shows two images of Abu Jihad, a young man about to throw a rock, masked and armed terrorists, and the PA map of "Palestine" that presents all of Israel as "Palestine" together with the PA areas.

Text on picture: "Twenty-eight years since the death as a Martyr (*Shahid*) of the Prince of the Martyrs, **Khalil Al-Wazir 'Abu Jihad'** the first bullet and the first stone."

[Official Fatah Facebook page, April 15, 2016]

29. Fatah Facebook calls Fatah founder, responsible for Munich Olympics massacre, and Saddam Hussein, "Martyrs"

Posted text: "A rare picture. When Martyr (*Shahid*) Commander **Salah Khalaf** met with the awe-inspiring Martyr [former Iraqi President] Saddam Hussein, during a period in which Iraq was among Fatah's most important allies in the world."

[Official Fatah Facebook page, April 20, 2016]

30. Fatah praises terrorist Marwan Zalum, planner of attacks in which 9 were murdered, including an infant, as a “Martyr”

Posted text: “Today, April 22, is the 14th anniversary of the death as a Martyr (*Shahid*) of Al-Aqsa Martyrs’ Brigades Commander in Hebron **Marwan Zalum** ‘Abu Saja,’ and his aide Samir Abu Rajab. The two died as Martyrs in a cowardly assassination operation that the occupation carried out against them on this date in 2002... Marwan Zalum ... was responsible for several *Ishtish’had* (i.e., seeking or achieving *Shahada*, Martyrdom) operations (i.e., terror attacks) in the heart of the Zionist entity... We renew the promise and the oath to the soul of the Martyr commander.”

Text on picture: “We won’t forget you, Lion of the South.”

➔ Share

[Official Fatah Facebook page, April 22, 2016]

31. Fatah glorifies 1980 Hebron terror attack in which 6 Israelis were murdered

Posted text: “Fatah strikes everywhere And when it strikes, the foundations of the monstrous state (i.e., Israel) shake **Daboya operation** (i.e., **Beit Hadassa** terror attack, 6 Israelis murdered, 20 injured)

May 2, 1980

Those who do not know about Daboya do not know about the revolution

Dozens of injured fell [from the ranks of] the Zionists”

[Official Fatah Facebook page, May 2, 2016]

51 حركة التحرير الوطني الفلسطيني " فتح " /الصفحة الرسمية
added 2 new photos.
3 hrs · 🌐

فتح تضرب في كل مكان ..
وعندما تضرب تهز أركان الدولة المسخخة ..
عملية الدبوييا
2/5/1980
من يجهل الدبوييا يجهل الثورة
سقط عشرات القتلى الصهاينة

PMW
Palwatch.org

32. Fatah glorifies “heroes” who carried out 1980 terror attack in Hebron, murdering 6 Israelis

Posted text: “May 2, 1980 – Fatah was here

Daboya operation (i.e., terror attack) carried out by four heroes of the [Fatah] Al-Asifa forces in the occupied territories – Adnan Jaber, Yasser Ziyadat, Tayseer Mahmoud Taha Abu Sneineh, and Muhammad Abd Al-Rahman Saleh Al-Shubaki. 13 Zionists were killed in the operation, and dozens were injured in an ambush set by Fatah fighters after the herds of settlers left on Friday evening, May 2, 1980.”

[Official Fatah Facebook page, May 2, 2016]

33. Fatah Facebook: “A thousand greetings... to the hero,” Koza Okamoto, murderer of 24 in 1972

Posted text: “44 years since the airport operation (26 murdered and 80 injured) [higher numbers in the original -Ed.] A thousand greetings to the Japanese fighter and friend **Koza Okamoto**, the hero of the **Lod airport operation**, May 30, 1972.”

[Official Fatah Facebook page, May 17, 2016]

34. Official Fatah Facebook praises 3 murderers who murdered 18 Israelis in 1974

Posted text: “Did you know that Fairuz’s song *Alone They Remain* was written in honor of these three? For anyone who does not know the story of the song *Alone They Remain Like the Elderberry Flowers* that Fairuz sings, it was written by the Lebanese poet Talal Haidar... There was a period when Talal Haidar would drink his morning coffee and would notice three young men entering the forest in the morning and come out again in the evening, and every time they entered and came out, they greeted Talal. He wondered: What are those young men doing in the forest from morning to

evening? Until the day came when they greeted Talal Haidar in the morning and entered the forest, and when he went out in the evening to drink his coffee, he did not see the young men come out. He waited for them, but they did not come out. He worried about them until he heard the news that three young Arabs carried out a self-sacrifice (*Fida'i*) operation (i.e., terror attack, 18 murdered) within the Zionist entity. When he saw the picture of the three, he was surprised that the three young men who died as Martyrs (*Shahids*) were the same young men he had gotten used to receiving greetings from morning and evening. This operation became known as the Al-Khalisa operation (i.e., the **Kiryat Shmona massacre**, April 11, 1974), that was carried out in the settlement of Kiryat Shmona in northern occupied Palestine on the morning of April 11, 1974. Its heroes were fighters of the Popular Front for the Liberation of Palestine – General Command (PFLP-GC), the Palestinian Munir Mughrabi ‘Abu Khaled,’ the Syrian from Aleppo Ahmad Al-Sheikh Mahmoud, and the Iraqi Yassin Musa Fazza Al-Houzani ‘Abu Hadi,’ who died as a Martyr on the day of the operation.”

[Official Fatah Facebook page, May 19, 2016]

35. Fatah event to "honor" suicide bomber Ayyat Al-Akhras "who watered the ground with her pure blood"

Text in image: "Invitation To honor she who watered the land with her pure blood The Martyr (*Shahida*) **Ayyat Al-Akhras** The Fatah Silwan branches and the Deheisheh refugee camp branch Are honored to invite you to attend and participate in the event to mark the anniversary of the death as a Martyr of Ayyat Al-Akhras Location: Deheisheh refugee camp, outer courtyard of the Al-Finiq Center Time: Thursday, May 26, 2016, 3:45 PM"

[Official Fatah Facebook page, May 25, 2016]

36. Fatah Facebook honors Abu Sukkar, terrorist who murdered 15: “We will continue to be proud of you”

The poster includes a picture of **Ahmad Jabarah Abu Sukkar**, a Palestinian terrorist who murdered 15 people in 1975 in Jerusalem with a bomb hidden in a refrigerator. **Text on poster:** “The Palestinian National Liberation Movement ‘Fatah’ Most veteran of the Palestinian prisoners **Ahmad Abu Sukkar** We will continue to be proud of you as a tough fighter for the freedom of your people and homeland”

[Official Fatah Facebook page, July 17, 2016]