

South Qalqiliya: 'Azzun 'Atma Closed Area

9 July 2007

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Reproduction and/or use of this material is only permitted with express reference to "United Nations OCHA cPT" as the source.