
The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Acre — 26 villages District of Bisan — Cont'd

1 Amqa 36 al-Hamidiyya

2 Arab al-Samniyya 37 al-Hamra

3 al-Bassa 38 Jabbul

4 al-Birwa 39 Kafra

5 al-Damun 40 Kawkab al-Hawa

6 Dayr al-Qasi 41 Arab al-Khunayzir

7 al-Gabisiyya 42 Masil al-Jizl

8 Iqrit 43 al-Murassas

9 Khirbat Iribbin 44 Qumya

10 Khirbat Jiddin 45 al-Sakhina

11 al-Kabri 46 al-Samiriyya

12 Kufr Inan 47 Sirin

13 Kuwaykat 48 Tall al-Shawk

14 al-Manshiyya

15 al-Mansura 49 Khirbat al-Taqa

16 Miar 50 al-Tira

17 al-Nabi Rubin 51 Umm ‘Ajra

18 al-Nahr 52 Umm Sabuna

19 al-Ruways 53 Yubla

20 Suhmata 54 Zab’a

21 al-Sumayriyya 55 Khirbat al-Zawiya.

22 Suruh

23 al-Tall District of Beersheba — 3 villages

24 Tarbikha 56 Al-’Imara

25 Umm al-Faraj 57 al-Jammama

26 al-Zib 58 al-Khalasa

District of Bisan — 29 villages District of Gaza — 45 villages

27 Arab al-’Arida 59 Arab Suqrir

28 Arab al-Bawati 60 Barbara

29 Arab al-Safa 61 Barqa

30 al-Ashrafiyya 62 al-Batani al-Gharbi

31 al-Birra 63 al-Batani al-Sharqi

32 Danna 64 Bayt ‘Affa

33 Farwana 65 Bayt Daras

34 al-Fatur 66 Bayt Jirja

35 al-Ghazzawiyya 67 Bayt Tima

The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Gaza — Cont'd District of Haifa — 51 villages

68 Bi’lin

69 Burayr 105 Abu Zurayq

70 Dayr Sunayd 106 Arab al-Fuqara’

71 Dimra 107 Arab al-Nufay’at

72 al-Faluja 108 Arab Dhahrat al-Dhumayri

73 Hamama 109 Atlit

74 Hatta 110 Ayn Ghazal

75 Hiribya 111 Ayn Hawd

76 Huj 112 Balad al-Shaykh

77 Hulayqat 113 Barrat Qisarya

78 ‘Ibdis 114 Burayka

79 ‘Iraq al-Manshiyya 115 Khirbat al-Burj

80 Iraq Suwaydan 116 Khirbat al-Butaymat

81 Isdud 117 Daliyat al-Rawha’

82 al-Jaladiyya 118 Khirbat al-Damun

83 al-Jiyya 119 Khirbat al-Ghubayya al-Fawqa

84 Julis 120 Khirbat al-Ghubayya al-Tahta

85 al-Jura 121 Hawsha

86 Jusayr 122 Ijzim

87 Karatiyya 123 Jaba’

88 Kawfakha 124 al-Jalama

89 Kawkaba 125 Kabara

90 al-Khisas 126 al-Kafrayn

91 al-Masmiyya al-Kabira 127 Kafr Lam

92 al-Masmiyya al-Saghira 128 Khirbat al-Kasayir

93 al-Muharraqa 129 Khubbayza

94 Najd 130 Khirbat Lid

95 Ni’ilya 131 Khirbat al-Manara

96 Qastina 132 al-Mansi

97 al-Sawafir al-Gharbiyya 133 Khirbat al-Mansura

98 al-Sawafir al-Shamaliyya 134 al-Mazar

99 al-Sawafir al-Sharqiyya 135 al-Naghnaghiyya

100 Simsim 136 Qannir

101 Summayl 137 Qira

102 Tall al-Turmus 138 Qisarya

103 Yasur 139 Qumbaza

104 Abu Shusha 140 al-Rihaniyya

The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Haifa — Cont'd District of Jaffa — Cont'd

141 Sabbarin 174 Biyar ‘Adas

142 al-Sarafand 175 Fajja

143 Khirbat al-Sarkas 176 al-Haram

144 Sa’sa’ 177 Ijlil al-Qibliyya

145 Khirbat al-Sawamir 178 Ijlil al-Shamaliyya

146 Khirbat al-Shuna 179 al-Jammasin al-Gharbi

147 Khirbat al-Sindiyana 180 al-Jammasin al-Sharqi

148 al-Tantura 181 Jarisha

149 al-Tira 182 Kafr ‘Ana

150 Umm al-Shawf 183 al-Khayriyya

151 Umm al-Zinat 184 al-Mas’udiyya

152 Wa’arat al-Sarris 185 al-Mirr

153 Wadi Ara 186 al-Muwaylih

154 Yajur 187 Rantiya

188 al-Safiriyya

District of Hebron — 16 villages 189 Salama

155 ‘Ajjur 190 Saqiya

156 Barqusiya 191 al-Sawalima

157 Bayt Jibrin 192 al-Sheikh Muwannis

193 Yazur

158 Bayt Nattif

159 al-Dawayima District of Jerusalem — 38 villages

160 Dayr al-Dubban 194 ‘Allar

161 Dayr Nakhkhas 195 ‘Aqqur

162 Kidna 196 ‘Artuf

163 Mughallis 197 ‘Ayn Karim

164 al-Qubayba 198 Bayt ‘Itab

165 Ra’na 199 Bayt Mahsir

166 Tall al-Safi 200 Bayt Naqquba

167 Khirbat Umm Burj 201 Bayt Thul

168 Zakariyya 202 Bayt Umm al-Mays

169 Zayta 203 al-Burayi

170 Zikrin 204 Dayr Aban

District of Jaffa — 23 villages 205 Dayr ‘Amr

171 al-’Abbasiyya 206 Dayr al-Hawa

172 Abu Kishk 207 Dayr Rafat

173 Bayt Dajan 208 Dayr al-Shaykh

The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Jerusalem — 38 villages District of Ramla — 58 villages

209 Dayr Yassin 242 Abu al-Fadl

210 Ishwa’ 243 Abu Shusha

211 Islin 244 ‘Ajanjul

212 Khirbat Ism Allah 245 ‘Aqir

213 Khirbat Jarash 246 Barfiliya

214 al-Jura 247 al-Barriyya

215 Kasla 248 Bashshit

216 Khirbat al-Lawz 249 Khirbat Bayt Far

217 Lifta 250 Bayt Jiz

218 al-Maliha 251 Bayt Nabala

219 Nitaf 252 Bayt Shanna

220 al-Qabu 253 Bayt Susin

221 Qalunya 254 Bir Ma’in

222 al-Qastal 255 Bir Salim

223 Ras Abu ‘Ammar 256 al-Burj

224 Sar’a 257 Khirbat al-Buwayra

225 Saris 258 Daniyal

226 Sataf 259 Dayr Abu Salama

227 Suba 260 Dayr Ayyub

228 Sufla 261 Dayr Muhaysin

229 Khirbat al-Tannur 262 Dayr Tarif

230 Khirbat al-’Umur 263 Khirbat al-Duhayriyya

231 al-Walaja 264 al-Haditha

District of Jenin — 6 villages 265 Idnibba

232 Ayn al-Mansi 266 ‘Innaba

233 Khirbat al-Jawfa 267 Jilya

234 al-Lajjun 268 Jimzu

235 al-Mazar 269 Kharruba

236 Nuris 270 al-Khayma

237 Zir’in 271 Khulda

272 al-Kunayyisa

District of Nazareth — 4 villages 273 al-Latrun

238 Indur 274 al-Maghar

239 Ma’lul 275 Majdal Yaba

240 al-Mujaydil 276 al-Mansura

241 Saffuriyya 277 al-Mukhayzin

278 al-Muzayri’a

The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Ramla — Cont'd District of Safad — Cont'd

279 al-Na’ani 314 Dayshum

280 al-Nabi Rubin 315 al-Dhahiriyya al-Tahta

281 Qatra 316 al-Dirbashiyya

282 Qazaza 317 al-Dirdara

283 al-Qubab 318 Fara

284 Qubayba 319 al-Farradiyya

285 Qula 320 Fir’im

286 Sajad 321 Ghabbatiyya

287 Salbit 322 Ghuraba

288 Sarafand al-’Amar 323 al-Hamra’

289 Sarafand al-Kharab 324 Harrawi

290 Saydun 325 Hunin

291 Shahma 326 al-Husayniyya

292 Shilta 327 Jahula

293 al-Tina 328 al-Ja’una

294 al-Tira 329 Jubb Yusuf

295 Umm Kalkha 330 Kafr Bir’im

296 Wadi Hunayn 331 al-Khalisa

297 Yibna 332 Khan al-Duwayr

298 Khirbat Zakariyya 333 Khirbat Karraza

299 Zarnuqa 334 al-Khisas

335 Khiyam al-Walid

District of Safad — 77 villages 336 Kirad al-Baqqara

300 Abil al-Qamh 337 Kirad al-Ghannama

301 al-Abisiyya 338 Lazzaza

302 Akbara 339 Madahil

303 Alma 340 al-Malikiyya

304 Ammuqa 341 Mallaha

305 ‘Arab al-Shamalina 342 al-Manshiyya

306 Arab al-Zubayd 343 al-Mansura

307 ‘Ayn al-Zaytun 344 Mansurat al-Khayt

308 Baysamun 345 Marus

309 Biriyya 346 Mirun

310 al-Butayha 347 al-Muftakhira

311 al-Buwayziyya 348 Mughr al-Khayt

312 Dallata 349 Khirbat al-Muntar

313 al-Dawwara 350 al-Nabi Yusha’

The 418 Destroyed Villages of Palestine during Nakba

Source: "All That Remains: The Palestinian Villages Occupied and Depopulated by Israel in 1948", Ed. Walid Khalidi, 1991.

District of Safad — Cont'd District of Tiberias — Cont'd

351 al-Na’ima 386 al-Majdal

352 Qabba’a 387 al-Manara

353 Qadas 388 al-Manshiyya

354 Qaddita 389 al-Mansura

355 Qaytiyya 390 Khirbat Nasser al-Din

356 al-Qudayriyya 391 Nimrin

357 al-Ras al-Ahmar 392 al-Nuqayb

358 Sabalan 393 Samakh

359 Safsaf 394 al-Samakiyya

360 Saliha 395 al-Samra

361 al-Salihiyya 396 al-Shajara

362 al-Sammu’i 397 al-Tabigha

363 al-Sanbariyya 398 al-’Ubaydiyya

364 Sa’sa 399 Wadi al-Hamam

365 al-Shawka al-Tahta 400 Khirbat al-Wa’ra al-Sawda’

366 al-Shuna 401 Yaquq.

367 Taytaba

368 Tulayl District of Tulkarem — 17 villages

369 al-’Ulmaniyya 402 Khirbat Bayt Lid

370 al-’Urayfiyya 403 Bayyarat Hannun

371 al-Wayziyya 404 Fardisya

372 Yarda 405 Ghabat Kafr Sur

373 al-Zanghariyya 406 al-Jalama

374 al-Zawiya 407 Kafr Saba

375 al-Zuq al-Fawqani 408 al-Majdal

376 al-Zuq al-Tahtani 409 Khirbat al-Manshiyya

410 Miska

District of Tiberias — 25 villages 411 Qaqun

377 ‘Awlam 412 Raml Zayta

378 al-Dalhamiyya 413 Tabsur

379 Ghuwayr Abu Shusha 414 Umm Khalid

380 Hadatha 415 Wadi al-Hawarith

381 al-Hamma 416 Wadi Qabbani

382 Hittin 417 Khirbat al-Zababida

383 Kafr Sabt 418 Khirbat Zalafa

384 Lubiya

385 Ma’dhar

