

DISORDERS INQUIRY COMMITTEE

— 1919-1920 —

REPORT

CALCUTTA
GOVERNMENT PRINTING, INDIA
1920

Price One Rupee.

DISORDERS INQUIRY COMMITTEE

PRESIDENT

The Hon'ble Lord HUNTER, *lately Solicitor-General for Scotland and now Senator of the College of Justice in Scotland*

MEMBERS

The Hon'ble Mr. Justice RANKIN, *Judge of the High Court, Calcutta*

The Hon'ble Mr. W. F. RICE, C.S.I., I.C.S., *Additional Secretary to the Government of India, Home Department*

Major-General Sir GEORGE BARROW, K.C.B., K.C.M.G., I.A., *Commanding the Peshawar Division*

The Hon'ble Pandit JAGAT NARAYAN, B.A., *Member of the Legislative Council of the Lieutenant-Governor of the United Provinces*

The Hon'ble Mr. THOMAS SMITH, *Member of the Legislative Council of the Lieutenant-Governor of the United Provinces*

Sir CHIMANLAL HARILAL SETALVAD, Kt., *Advocate of the Court, Bombay*

Sardar Sahibzada Sultan AHMED KHAN, Muntazim-ud-Doula, M.A., I.L.M. (Cantab), *Bar-at-Law, Member for Appeals, Gwalior State*

SECRETARY

The Hon'ble Mr. H. G. STOKES, C.I.E., I.C.S., *Secretary to the Government of Madras (resigned on November 13, 1919)*

Mr. HORACE WILLIAMSON, M.B.E., *Indian Police (from November 24, 1919)*

DISORDERS INQUIRY COMMITTEE

—1919-1920—

REPORT

CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA
1920

**Agents for the Sale of Books Published by
Superintendent of Government Printing, India, Calcutta.**

IN EUROPE.

Constable & Co., 10, Orange Street, Leicester Square, London, W.C.
Kegan Paul, Trench, Trübner & Co., 68-74, Carter Lane, E.C., and 25, Museum Street, London, W.C.
Bernard Quaritch, 11, Grafton Street, New Bond Street, London, W.
P. S. King & Sons, 2 & 4, Great Smith Street, Westminster, London, S. W.
H. S. King & Co., 65, Cornhill, E.C., and 9, Pall Mall, London, W.
Grindlay & Co., 54, Parliament Street, London, S. W.
Luzac & Co., 46, Great Russell Street, London, W.C.

W. Thacker & Co., 2, Creed Lane, London, E.C.
T. Fisher Unwin, Ltd., No. 1, Adelphi Terrace, London, W.C.
Wm. Wesley & Son, 28, Essex St., Strand, London.
B. H. Blackwell, 50 & 51, Broad Street, Oxford.
Deighton Bell & Co., Ltd., Cambridge.
Oliver and Boyd, Tweeddale Court, Edinburgh.
E. Ponsonby, Ltd., 116, Grafton Street, Dublin.
Ernest Leroux, 28, Rue Bonaparte, Paris.
Martinus Nijhoff, The Hague, Holland.

IN INDIA AND CEYLON.

Thacker, Spink & Co., Calcutta and Simla.
Newman & Co., Calcutta.
R. Cambay & Co., Calcutta.
S. K. Lahiri & Co., Calcutta.
B. Banerjee & Co., Calcutta.
The Indian School Supply Depot, 309, Bow Bazar Street, Calcutta, and 226, Nawabpur, Dacca.
Butterworth & Co. (India), Ltd., Calcutta.
Rai M. C. Sarcar Bahadur and Sons, 90-2A Harrison Road, Calcutta.
The Weldon Library, 57, Park Street West, Calcutta.
Standard Literature Company, Limited, Calcutta.
Lal Chand & Sons, Calcutta.
Higginbotham & Co., Madras.
V. Kalyanarama Iyer & Co., Madras.
G. A. Natesan & Co., Madras.
S. Murthy & Co., Madras.
Thompson & Co., Madras.
Temple & Co., Madras.
P. B. Rama Iyer & Co., Madras.
Vas & Co., Madras.
E. M. Gopalakrishna Kone, Madras.
Thacker & Co., Ltd., Bombay.
A. J. Combridge & Co., Bombay.
D. B. Taraporevala, Sons & Co., Bombay.
Mrs. Radhabai Atmaram Sagoon, Bombay.
Sunder Pandurang, Bombay.
Gopal Narayan & Co., Bombay.

Ram Chandra Govind & Son, Kalbadevi, Bombay.
The Standard Book Stall, Karachi.
Mangaldas Harkandas, Surat.
Karsandas Nandas & Sons, Surat.
A. H. Wheeler & Co., Allahabad, Calcutta and Bombay.
N. B. Mathur, Supdt., Nazir Kanun Hind Press, Allahabad.
Rai Sahib M. Gulab Singh & Sons, Mufid-i-Aam Press, Lahore and Allahabad.
Rama Krishna & Sons, Lahore.
Supdt., American Baptist Mission Press Rangoon.
Manager, The "Hitavada," Nagpur.
S. C. Talukdar, Proprietor, Students and Company, Cooch Behar.
A. M. & J. Ferguson, Ceylon.
Manager, Educational Book Depôts, Nagpur and Jubbulpore.*
Manager of the Imperial Book Depot, 63, Chandney Chank Street, Delhi.*
Manager, "The Agra Medical Hall and Co-operative Association, Ltd." (Successors to A. John & Co., Agra).
Supdt., Basel Mission Book and Tract Depository, Mangalore.*
P. Varadachary & Co., Madras.*
H. Liddell, Printer, etc., 7, South Road, Allahabad.*
Ram Dayal Agarwala, 184, Katra, Allahabad.*
D. C. Anand & Sons, Peshawar.*
Manager, Newal Kishore Press, Lucknow.*

* Agents for the sale of Legislative Department publications only.

No. 2168.

GOVERNMENT OF INDIA.

HOME DEPARTMENT.

Simla, the 14th October 1919.

Resolution.

The Governor General in Council, with the approval of the Secretary of State, has decided to appoint a committee to investigate the recent disturbances in Bombay, Delhi and the Punjab, their causes, and the measures taken to cope with them.

The Government of India have succeeded in securing as President the Hon'ble Lord Hunter, lately Solicitor-General for Scotland and now Senator of the College of Justice in Scotland.

The following have agreed to serve as members :—

- (1) The Hon'ble Mr. Justice G. C. Rankin, Judge of the High Court, Calcutta.
- (2) The Hon'ble Mr. W. F. Rice, C.S.I., I.C.S., Additional Secretary to the Government of India, Home Department.
- (3) Major-General Sir George Barrow, K.C.B., K.C.M.G., I.A., Commanding the Peshawar Division.
- (4) The Hon'ble Pandit Jagat Narayan, B.A., Member of the Legislative Council of the Lieutenant-Governor of the United Provinces.
- (5) The Hon'ble Mr. Thomas Smith, Member of the Legislative Council of the Lieutenant-Governor of the United Provinces.
- (6) Sir Chimanlal Harilal Setalvad, Kt., Advocate of the High Court, Bombay.
- (7) Sardar Sahibzada Sultan Ahmed Khan, Muntazim-ud-Doula, M.A., LL.M. (Cantab.), Bar-at-Law, Member for Appeals, Gwalior State.

The Hon'ble Mr. H. G. Stokes, C.I.E., I.C.S., Secretary to the Government of Madras, has been appointed as Secretary to the committee.

The committee, which will submit its report to the Government of India, is expected to assemble at Delhi about the end of October. It will conduct its inquiries in public, but any part of its proceedings may

be conducted *in camera* if the President considers such a course desirable in the public interest.

Persons who desire to be called as witnesses should apply in writing to the Secretary, care of Home Department, Government of India, Simla, giving their full names and addresses together with a brief memorandum of the points in regard to which they desire to give evidence. It will of course rest with the committee to decide what evidence they will hear.

ORDER.—Ordered that a copy of the above resolution be published in the *Gazette of India* and communicated to all local Governments and Administrations for information.

Also that a copy be forwarded to the Secretary of the committee for information.

W. S. MARRIS,
Secretary to the Government of India.

FROM THE HON'BLE LORD HUNTER,

President, Disorders Inquiry Committee,

TO THE SECRETARY TO THE GOVERNMENT OF INDIA,

HOME DEPARTMENT.

Dated Agra, March 8, 1920.

SIR,

I HAVE the honour to refer to the order of 14th October 1919, by which it was announced that the Governor General in Council had, with approval of the Secretary of State for India, decided to appoint a committee :—

To investigate the recent disturbances in Bombay, Delhi and the Punjab, their causes and the measures taken to cope with them.

The order further stated that I was to act as President, and that the following had agreed to serve as members :—

- (1) The Hon'ble Mr. Justice G. C. Rankin, Judge of the High Court, Calcutta.
- (2) The Hon'ble Mr. W. F. Rice, C.S.I., I.C.S., Additional Secretary to the Government of India, Home Department.
- (3) Major-General Sir George Barrow, K.C.B., K.C.M.G., I.A., Commanding the Peshawar Division.
- (4) The Hon'ble Pandit Jagat Narayan, B.A., Member of the Legislative Council of the Lieutenant-Governor of the United Provinces.
- (5) The Hon'ble Mr. Thomas Smith, Member of the Legislative Council of the Lieutenant-Governor of the United Provinces.
- (6) Sir Chimanlal Harilal Setalvad, Kt., Advocate of the High Court, Bombay.
- (7) Sardar Sahibzada Sultan Ahmed Khan, Muntazim-ud-Doula, M.A., LL.M. (Cantab.), Bar-at-Law, Member for Appeals, Gwalior State.

The Hon'ble Mr. H. G. Stokes, C.I.E., I.C.S., had been appointed as Secretary to the committee. On 13th November 1919, he was unfortunately compelled owing to ill-health to resign, and on 24th November 1919 Mr. H. Williamson, M.B.E., I.P., was appointed to succeed him as Secretary.

The committee was expected to assemble at Delhi about the end of October. It was to conduct its inquiries in public, but any part of the proceedings might be conducted *in camera* if the President considered such a course desirable in the public interest.

Persons who desired to be called as witnesses were to apply in writing to the Secretary, care of Home Department, Government of India, Simla, giving their full names and addresses together with a brief memorandum of the points on which they desired to give evidence. It was left to the committee to decide what evidence they would hear.

The committee held their first meeting at Delhi on 29th October when the procedure to be adopted by them was discussed. It was resolved that persons or bodies desirous of offering evidence should be invited to lodge with the Secretary a statement in writing (to be signed by a barrister, advocate, pleader or *vakil*) of the facts which they desired to prove and an outline of the points or contentions which they were prepared to substantiate. The statements were to be accompanied by a list of any witnesses whom it was desired to have examined and a short synopsis of the evidence of each such witness. The committee were prepared to hear applications from the persons or bodies who lodged statements for leave to attend the sittings by a barrister, advocate, pleader or *vakil*. Intimation as to the proposed procedure was duly made in the press.

The committee heard the evidence of witnesses on 8 days at Delhi, on 29 days at Lahore, on 6 days at Ahmedabad and of 3 days at Bombay. All the witnesses, with the exception of Sir Michael O'Dwyer, General Hudson, Mr. Thompson and Sir Umar Hayat Khan, who gave their evidence *in camera*, were examined in public.

At Delhi the All-India Congress committee appeared by counsel, cross-examined witnesses put forward by the authorities, and called witnesses of their own. At Ahmedabad there was a similar appearance on behalf of the Gujarat *Sabha*.

In connection with the inquiry at Lahore on 12th November 1919, I received a communication from the President of the All-India Congress committee that a resolution had been come to by that body that "in view of the situation created by the refusal of the Government to accede to the request for the temporary release on adequate security of the principal Punjab leaders at present undergoing imprisonment, the committee regrets that it finds it impossible to co-operate with the Disorders Inquiry Committee by appearing before it and tendering evidence on behalf of the people." It was suggested in the letter that it was still possible to remove the *impasse* if the committee could see its way to recommend the release, for the period of the inquiry, of the principal leaders under such security as might appear adequate to the Government.

The suggestion made in this letter was considered by the committee, who were unanimously of opinion that it was not within our province to review the discretion of the local Government as regards the release

of prisoners. A reply to this effect was sent by the Secretary to the above communication. In this letter there is the following passage :—
“ If, in the course of their inquiry, it should appear that the evidence of any persons now in custody is necessary to throw light on the causes of the disturbances or the measures taken to deal therewith such persons will be called before the committee, and, in this event, the committee do not doubt that the Government of the Punjab will place no obstacles in the way of their appearance. The committee observe indeed from the communication of the Private Secretary to the Lieutenant-Governor, of which a copy is annexed to your letter, that an assurance has been conveyed to you on this point and also an undertaking that proper facilities will be allowed for consultation between persons in custody and counsel engaged in the enquiry which has been entrusted to the committee and Lord Hunter’s committee would expect that in this matter the Government would afford the fullest reasonable facilities. Lord Hunter has independently suggested to the Punjab Government that this should be done. Beyond this Lord Hunter’s committee feel that they cannot properly make any further suggestions.” I may add that the suggestions made by me on the above lines were all agreed to by the Punjab Government. In my opinion no further concession was necessary to give the Congress Committee the fullest opportunity for placing before us any evidence relevant or material to the inquiry. .

The All-India Congress committee did not appear before us at any of the sittings in Lahore. We, however, gave ample opportunity for the presentation of non-official evidence in terms of the notice which we had issued as to procedure. In fact a number of witnesses sent statements to us and were examined as to complaints about the action taken by the officials during the period of the disturbances.

On 30th December after the conclusion of our sittings in Lahore I received a telegram from Pandit Malaviya in the following terms :—
“ As principal leaders have been released in pursuance of Royal Proclamation my committee is now in a position to lead non-official evidence relating Punjab before Disorders Inquiry Committee, in the event acceptance of my committee’s suggestion it is assumed that official witnesses will be recalled for cross-examination when necessary. Wire reply.” I also had a communication to a similar effect from some of the imprisoned leaders who had been released. It appeared to me that the request to re-open the inquiry was in the circumstances quite unreasonable and the Secretary, at my request, sent a reply in the following terms :—“ In view of fact that the committee has sat at Lahore for over six weeks and has now completed the hearing of evidence there, that full opportunity was given for the presentation of non-official evidence and that it was open to your committee to cross-examine witnesses during that period, Lord Hunter regrets that he is unable to accept the suggestion of your committee.” The course which I thus took was subsequently approved by the committee. I may say that I had the less reason to regret that this was the only course open, as the evidence, which had been given, appeared to me to contain material for our reaching

a decision upon the different points coming within the scope of our inquiry—it being no part of our duty to re-try individual cases.

In conclusion, I have, on behalf of the committee, to express our thanks for the valuable assistance rendered to us by Mr. Stokes and afterwards by Mr. Williamson as Secretary.

I have the honour to be,

SIR,

Your most obedient servant,

WILLIAM HUNTER,

President.

No. 2.

GOVERNMENT OF INDIA.

HOME DEPARTMENT.

POLITICAL.

To

THE RIGHT HONOURABLE EDWIN MONTAGU,

His Majesty's Secretary of State for India.

Dated Simla, the 3rd May, 1920.

SIR,

WE submit for your information and for any orders His Majesty's Government may desire to issue the report which was presented on the 8th March 1920 by the Disorders Committee, together with our review of the report and our conclusions thereon. In the ordinary course the report would have been published with a resolution of the Government of India in the Home Department, but we consider the subject so important that after discussion with you we have decided that it is best to communicate to you our views and findings on the report for the information of His Majesty's Government. We desire to add that our views and conclusions are unanimous, except on those points where the dissent of our Hon'ble Colleague, Mr. Shafi, has been expressly indicated. We may also state that our Hon'ble Colleague, Sir George Lowndes, now on leave, concurred in all the conclusions we had reached up to the time of his departure.

2. In Resolution no. 2168, dated the 14th October 1919, the Governor General in Council with the approval of the Secretary of State appointed a Committee to investigate the disturbances in Bombay, Delhi and the Punjab, their causes, and the measures taken to cope with them. The Hon'ble Lord Hunter, lately Solicitor-General for Scotland and now Senator of the College of Justice in Scotland, was appointed President of the Committee, which consisted of the following Members:—

- (1) The Hon'ble Mr. Justice G. C. RANKIN, Judge of the High Court, Calcutta.
- (2) The Hon'ble Mr. W. F. RICE, C.S.I., I.C.S., Additional Secretary to the Government of India, Home Department.

- (3) Major-General Sir GEORGE BARROW, K.C.B., K.C.M.G., I.A.,
Commanding the Peshawar Division.
- (4) The Hon'ble Pandit JAGAT NARAYAN, B.A., Member of the
Legislative Council of the Lieutenant-Governor of the United
Provinces.
- (5) The Hon'ble Mr. THOMAS SMITH, Member of the Legislative
Council of the Lieutenant-Governor of the United Provinces.
- (6) Sir CHIMANLAL HARILAL SETALVAD, Kt., Advocate of the High
Court, Bombay.
- (7) Sardar Sahibzada SULTAN AHMED KHAN, MUNTAZIM-UD-DOULA,
M.A., LL.M. (Cantab.), Bar.-at-Law, Member for Appeals,
Gwalior State.

The Committee began its sittings on the 29th October 1919 and after hearing evidence at Delhi, Lahore, Ahmedabad, and Bombay finished its labours in the first week of March 1920, when its report was presented to the Government of India.

Before reviewing the findings of the Committee we desire to make some preliminary observations regarding the scope of the enquiry, the procedure followed by the Committee in recording evidence, and the general character of its conclusions.

3. In order to obtain a general view of the character of the disturbances and of the scope of the enquiry it will be useful to explain briefly the relative geographical position of the chief centres of disorder and to refer to a few salient dates which indicate the sequence of events in point of time. It was at Delhi—the Capital of India and from its historical and commercial importance a determining factor of considerable weight in the attitude of the rest of Northern India—that disturbances first occurred on the 30th March. They were of such a character as required the use of the military to restore order and before this was achieved it became necessary to fire twice on the mob. On the 10th April violent rioting took place at Amritsar and Lahore in the Punjab, and at Ahmedabad in the Presidency of Bombay, and distinct unrest manifested itself in a minor degree at places as far distant as Calcutta and Bombay. Lahore is a city of 230,000 inhabitants and the capital of the Punjab. Amritsar which is 20 miles east of Lahore is a town of more than 150,000 inhabitants and of great commercial importance. Ahmedabad has a population of roughly 280,000 and is an industrial town where 78 mills are located. The distances respectively of Lahore, Amritsar and Ahmedabad from Delhi are roughly 300, 280 and 540 miles. The situation in the Punjab after the 10th April rapidly deteriorated and martial law was proclaimed on the 15th April in the districts of Lahore and Amritsar, and shortly after in three other districts. About two weeks later a thunder cloud on the frontier burst and the mobilization of troops for the Afghan war began on the 4th May. This seriously affected the general situation in the Punjab and it was not found possible to withdraw martial law from all the districts concerned before the 12th June nor from railway lands till a later date. These were briefly the events

which with their causes and consequences formed the subject matter of the Committee's enquiry.

4. The next point to which the Government of India wish to advert is the decision of the All-India Congress Committee to abstain from presenting evidence before the Committee of Enquiry. As explained by Lord Hunter in his letter of the 8th March forwarding the report of the Committee, all persons desirous of giving evidence were invited to submit their names and addresses, together with a brief memorandum of the points on which they desired to give evidence, and it was left to the Committee to decide what evidence they would hear. Lord Hunter has described the circumstances in which the Congress Committee declined after the 12th November further to assist the Committee of enquiry by appearing before it and tendering evidence, the offer which the same body made on the 30th December to produce their evidence and re-open the enquiry, and the reasons which led Lord Hunter to reject that offer. We believe that Lord Hunter's account of the matter will convince all reasonable people that his decision was fully justified. The point, however, which we wish to emphasize—and it is one which was present to Lord Hunter's mind also—is this, that the material placed at the disposal of the Committee and the evidence laid before it covered the whole field of enquiry. The official witnesses fully disclosed all they knew regarding the events in which they had participated and placed before the Committee all correspondence and other documentary evidence which had any bearing on the nature of the outbreak, the suppression of the disturbances, or the administration of martial law. It is a matter of regret to Government that this was not supplemented by the additional evidence which the Congress Committee had collected and that the evidence which has since been published by that body has not therefore been subjected to examination by an impartial tribunal. They are doubtful however whether it would have made any substantial difference to the general picture placed before the Committee, although it might have thrown further light on particular incidents. With regard to the firing at Jallianwala Bagh, on which the attention of the public both at home and in India has been so largely concentrated since December last, the Committee had the most ample materials for judgment and further evidence would have contributed nothing to their knowledge of the facts.

5. The Committee have now submitted their recommendations in the form of a majority and minority report. The majority report is signed by the President and four members of Committee, Mr. Justice Rankin, General Barrow, and Messrs. Rice and Smith. The minority report is signed by Sir C. H. Setalvad, Pandit Jagat Narayan and Sahibzada Sultan Ahmed Khan. While two reports have been submitted, it is a matter of satisfaction to the Government of India that most of the findings of fact are unanimous and that in spite of differences of opinion as to the conclusions to be deduced therefrom there is considerable common ground in this respect also. That common ground covers the whole of the events in Delhi and the Bombay Presidency. It also

covers much of the narrative of events and the causes of the disturbances in the Punjab. Nor is the divergence in the Punjab findings altogether basic. It is partly one of degree, partly one of essential difference. Certain measures adopted in the suppression of the disturbances and the administration of martial law are condemned in both reports but with varying degrees of severity. This remark applies in particular to the joint condemnation of the firing at Jallianwala Bagh. The most important point on which there is an essential difference of opinion relates to the introduction of martial law in the Punjab. While the majority find that a state of rebellion existed, necessitating or justifying the adoption of that measure, the minority consider that the disorders did not amount to rebellion and that the disturbances might have been suppressed and order restored without abrogating the control of the civil authorities or calling in military force save as auxiliary to the civil power.

6. It will be convenient to explain at this stage the arrangement which has been followed in the reports. The first seven chapters of the majority report are devoted to accounts of the disturbances in Delhi, the Bombay Presidency, and the Punjab districts of Amritsar, Lahore, Gujranwala, Gujrat and Lyallpur. In each case the majority briefly review the disturbances and record their findings on the propriety of the measures adopted to check them and to restore order. In Chapter VIII they describe the widespread attacks on communications which have an important bearing on the general nature of the disorders. In Chapter IX they discuss the causes of the disturbances with more particular reference to the Punjab. Chapter X contains a brief description of the stages in the introduction of martial law. In Chapter XI the reasons for the introduction and continuance of martial law are considered, while Chapter XII is devoted to a criticism of the administration of martial law.

The minority report follows a somewhat different plan of arrangement. Chapter I sets forth the general extent of the minority's agreement or disagreement with the findings of the majority. The nature and causes of the disorders are discussed in Chapter II. The justification for the introduction and the continuance of martial law in the Punjab is examined in Chapter III. Chapter IV is devoted to the firing at Jallianwala Bagh. The administration of martial law is discussed in Chapter V, the use of armoured trains and aeroplanes in Chapter VI and the working of the martial law courts in Chapter VII.

Although it might have been more convenient to review at the outset the findings of the Committee regarding the causes and nature of the disturbances, we are reluctant to depart from the general plan of the majority report, as any such departure would increase the difficulty of comparing its findings with those of the minority. We accordingly propose to examine the report chapter by chapter, to state our conclusions on the findings of the majority and minority, more particularly where these differ, and finally to explain the action which in our judgment should be taken on the report.

7. Chapter I deals with the disturbances at Delhi. The Committee are unanimous in finding that the authorities handled the situation in an adequate and reasonable manner, that there was no provocative or unnecessary display of military force, and that the firing was justified on the three occasions on which it was found necessary to resort to this extreme measure. The actual collisions between the police and mobs are found to be the bye-products of the *Satyagraha* movement. The majority recognize that Mr. Gandhi's visit to Delhi after the first outbreak, if not prevented, would have been a serious embarrassment to the executive authorities there and might well have proved a source of great danger. The minority, while doubtful of the expediency of his exclusion and while thinking that his presence might have had a beneficial result, do not deny the possibility of developments endangering the public peace. The only criticism passed by the Committee on the measures adopted by the local authorities is that the Deputy Commissioner made a mistake in enrolling a number of leading citizens as special constables, though, as they point out, these persons were not called on to render any services.

We accept these conclusions and have perused with satisfaction the commendation which has been bestowed by the Committee on the handling of the situation by the local officers. We do not consider that any blame attaches to the Deputy Commissioner for his appointment of special constables, as he acted in accordance with the established practice. We have, however, decided to address local Governments on the question whether the orders now obtaining on the subject in the various provinces require modification or revision. This is the more necessary as it appears that leading citizens were enrolled as special constables at other disturbed centres besides Delhi.

The Government of India consider that the events described in this chapter have an important bearing on the rest of the report, for they were the first fruits of the *Satyagraha* movement, the first collision between the forces of order and the adherents of the passive resistance or civil disobedience movement. The behaviour of the crowd on the 30th March, which rendered it necessary for the military and police to fire on two occasions cannot be ascribed to any action taken against Mr. Gandhi or local politicians. Such action has been pleaded in excuse of later mob excesses, but the internment order against Mr. Gandhi was not passed till ten days after the first outbreak of disorders at Delhi.

8. Chapter II gives an account of the disturbances in the Bombay Presidency. They were confined to Ahmedabad City and Viramgam in the Ahmedabad district, to Nadiad in the Kaira district, and to Bombay City. Viramgam is a town of 20,000 inhabitants 40 miles distant from Ahmedabad, and Nadiad, which has a population of 30,000, is 29 miles from the same city. By far the most serious outbreak of disorder occurred in Ahmedabad which is the home of Mr. Gandhi and may be described as the birthplace of the *Satyagraha* movement. The disturbances began on the 10th April as soon as the people of Ahmedabad heard of the action taken against Mr. Gandhi, and were not finally

checked till the 14th, although military assistance was called in from the afternoon of the 10th. It is not necessary to follow the report of the Committee into the details of the disturbances and the measures taken to quell them but it is important to notice that for two days mob law reigned in the city and the excesses committed included two atrocious murders, brutal assaults on Europeans and Government officers, and the total destruction of the courts and other Government buildings. The efforts of the police and the military to protect the city and restore order were not successful till the military commander, with the concurrence of the District Magistrate, issued a proclamation on the 12th April, warning all people that any gathering of over ten individuals collected at one spot would be fired at, and that any single individual seen outside any house between 7 P.M. and 6 A.M. who did not stop when challenged would be shot. The last occasion on which the troops fired was mid-day of the 13th April and the Committee find that there was not in fact any firing without warning nor was any person fired on, who was not either rioting or encouraging rioters. The outbreak came to an end abruptly on the 14th April and its cessation is ascribed partly to the effects of this proclamation and partly to the return of Mr. Gandhi who, be it said to his credit, used his influence with the people to assist the authorities in restoring order. During the disturbances telegraph wires were cut at eight places in Ahmedabad and at fourteen places outside, and property to the value of nine lakhs of rupees was destroyed. The number of rounds fired by the armed police and the troops was 748, and the number of ascertained casualties amongst the rioters was 28 killed and 123 wounded. The majority report comments thus on the measures taken to suppress the outbreak :—“ We are of opinion that the measures taken by the authorities to deal with the disturbances were appropriate. The use of military force was unavoidable and the rioters alone were responsible for the casualties which ensued. The control of the city was in the hands of the military for less than two days and this has been referred to as a period of martial law. But beyond maintaining order and issuing the proclamation on the 12th April, the military authorities did not interfere with matters of administration. The so-called martial law orders were drastic ; but the situation was most serious. The belief that all groups or more than ten men would be fired on without warning did much to restore order, and it appears that this instruction was not in fact literally carried out. We think that the troops behaved with praiseworthy restraint in most trying circumstances, and that the military action taken was not excessive. The Bombay Government have informed us that the behaviour of the military during the period that they were stationed in the city was exemplary. Our investigation leads to the same conclusion.”

9. The outbreak at Viramgam was marked by the same ferocity as in Ahmedabad, by arson, murder, the destruction of Government property, and attacks on railway and telegraph communications. The fury of the mob culminated in the savage murder of Mr. Madhavlal, a magisterial officer, who after a relentless pursuit was dragged from a house where he had taken refuge to the public road, soaked in kero-

sine oil and burnt alive beneath piles of public records, his body being completely incinerated. The outbreak began on the morning of the 12th April and was not finally suppressed till troops arrived from Ahmedabad late on the evening of that day. The Committee find that the total ascertained casualties amongst the rioters were six killed and eleven wounded and that the value of the property destroyed by the mob exceeded two lakhs of rupees. They commend the conduct of the armed police who behaved with spirit and kept off the mob from the public offices for six hours. They consider that the force used against the rioters by the armed police and by the armed peons of the Salt Department under Mr. Caldecott was certainly not excessive, and say indeed that if greater force could have been applied at an earlier stage, an atrocious murder and much destruction of property might have been prevented. They express regret that the murderers of Mr. Madhavlal could not be brought to justice for want of adequate identification.

10. In Nadiad the chief incident was an attempt to wreck a train which was conveying British troops to Ahmedabad. The train was derailed but had a miraculous escape, as it was brought to a stand before running down a steep embankment. Several attacks were made on railway and telegraph communications, but no collision occurred between the people and the troops who were sent here as a precautionary measure.

11. In Bombay City attempts were made to create disturbances when news came of the exclusion of Mr. Gandhi from the Punjab and Delhi, but the situation was well handled by the police and the military, and with the arrival of Mr. Gandhi the disorder subsided. As the Committee were informed by the Bombay Government, "the disturbances were attended by no fatal casualties or extensive destruction of public or private property. There was no suspension of the normal course of administration or of civil control over law and order. Offences committed in the course of the disturbances were dealt with by the permanent magisterial courts. There was no serious dislocation for any considerable time of the normal life of the city."

12. The minority accept the majority report in respect of all the disturbances in the Bombay Presidency, although they consider it almost certain that the unfortunate events at Ahmedabad and elsewhere would not have taken place but for the orders passed against Mr. Gandhi, and add that according to the official evidence his influence on arrival was fully thrown on the side of law and order. They acknowledge the discretion and judgment displayed by Mr. Chatfield, the Collector of Ahmedabad, in dealing with a sudden and grave outburst of mob fury, and compliment the local Government in the following terms: "The manner in which the Bombay Government, while firmly taking adequate steps for the maintenance of peace and order in the city of Bombay and Ahmedabad and other places, avoided taking measures likely to cause public irritation and leave bitterness behind, displayed to our mind creditable statesmanship."

13. We accept the unanimous findings of the Committee regarding the disorders in the Bombay Presidency. We also endorse the opinions which have been expressed regarding the valuable services of the local officers and the admirable behaviour of the troops engaged in the suppression of the disturbances. In this despatch it is impossible to review in detail the various outrages recorded in the report. A perusal of that document is necessary to appreciate correctly the cruelty of the mob, which was immediately directed against Europeans and Government servants. We desire to place on record our deep sympathy with all those who suffered at the hands of the mob and in particular with the relations of the magistrate and two police officers who were done to death in so dastardly a manner. Steps have already been taken to make provision for the dependents of these persons and to ensure adequate recognition of the services of those officers and others who rendered valuable assistance in this serious outbreak.

14. In Chapter III the Committee turn to the Punjab and deal first with the disturbances in the Amritsar district. They begin by describing the unrest and ferment which prevailed in Amritsar city prior to the 10th of April, on which date the first outbreak of disorder occurred. On the 9th the Deputy Commissioner received the orders of the local Government for the deportation of Drs. Kitchlew and Satyapal to Dharmsala. The action of the Deputy Commissioner in carrying out these orders quickly and quietly is approved and the precaution of concentrating seventy-five armed police at the kotwali (police station) is commended as wise. The subsequent breakdown of this arrangement is not held to be due to any want of foresight on the part of the local officers. The Committee comment, however, on the failure to warn the European residents in the city of the danger of their position, observing that this omission seems inconsistent with the precautions taken for the evacuation of the women and children. At the same time they recognise the impossibility of predicting such an outbreak of murderous antipathy against Europeans as actually occurred.

When the news of the deportation of Drs. Kitchlew and Satyapal became known, an excited and angry crowd attempted to make their way to the civil lines. The Committee find that the Deputy Commissioner was right in preventing the crowd from proceeding further in this direction, and that the firing which was ordered to secure this object was completely justified and in no way exceeded the requirements of the occasion. Similarly on the second occasion on which firing was ordered at the Hall Bridge they justify the action taken and agree that the necessity of the occasion was not exceeded.

15. The Committee then describe the violent excesses which were committed by the mob in the city. At the National Bank the manager and assistant manager were brutally beaten to death: their bodies were burnt under piles of furniture, and the building itself was sacked, set on fire, and completely gutted, while the bank godowns were looted of their contents. The Alliance Bank was next attacked and its manager was cruelly murdered, being flung from the balcony on to

the street where his body was burnt under a stack of furniture soaked in kerosene oil. The building itself was spared, presumably because it was Indian-owned. The Committee condemn the police at the kotwali for failing to take steps to prevent these outrages, holding that the officers in charge might have prevented them but failed either to grasp, or to attempt to cope with, their responsibility. The Chartered Bank which was also attacked escaped through police intervention. The Town Hall and post office were burnt and the telegraph office attacked but saved by the jemadar of the station guard who fired on the mob. The Committee hold the firing at the telegraph office to be justifiable. They proceed to describe the looting of the goods station, the murders of Guard Robinson and Sergeant Rowlands, the murderous attacks on Mr. Bennett and Miss Sherwood, the determined search for Mrs. Eason, the burning of various buildings including the Indian Christian Church, and the persistent efforts to injure communications and isolate Amritsar. The mob violence is described as anti-Government and anti-European and the gravity of the situation is made abundantly clear. In the course of a single day property to the value of seventeen lakhs of rupees was destroyed.

16. Later that day reinforcements in the shape of troops arrived and in the evening the Commissioner of the Division gave verbal instructions to the commanding officer that as the situation was beyond civil control he, as senior military officer should take such steps as the military situation demanded. On the evening of the 11th the Commissioner left for Lahore and General Dyer arrived at Amritsar where he took over charge of the troops. The Deputy Commissioner made over formal charge to him at midnight of that day. Generally speaking the Committee find no serious ground for criticism in regard to the action taken before the 13th April. The general conclusion of the Committee is that between the 10th and 12th the civil authorities had become powerless, and that the state of affairs on the 11th was inevitably leading to a state of *de facto* martial law, that the authorities were justified in the measures which they took to suppress disorder, including the cutting off of light and water supplies, and that they acted wisely in not attempting to take sterner and more resolute action to regain control within the city on the 11th and 12th.

17. The minority say that they are in general agreement with the statement of facts set out in Chapter III of the majority report, except where they specifically differ. They agree that all the firing which took place on the 10th April was justified and they differ on one point only. While the majority say that the firing at the bridge was in no sense the cause of the mob excesses of the 10th, the minority hold that, although the excesses were altogether inexcusable and without justification, the mob had not any previous fixed intention of committing excesses, but after the firing lost their heads and were seized by a mad frenzy to commit nefarious deeds.

18. We desire at this point to review the situation and the measures taken at Amritsar up to and including the 12th April. We endorse

the finding of the Committee that the situation was one of great difficulty and consider that the action taken by the authorities was generally justified. We think, however, it is to be regretted that the civil authorities considered it incumbent upon them, before the proclamation of martial law, to hand over control to the military in such terms as to suggest that they did not intend to exercise supervision or guidance over the action of the military commander. The result was to place the latter in a position of great difficulty and to impose upon him a grave responsibility which, in the opinion of the Government of India, should have continued to be shared by the civil authorities up to a later stage. It is not clear who was actually responsible for the complete abdication of civil authority, but the Government of India propose to make further enquiry into this matter and to pass such orders as may be necessary.

19. The Committee next deal with the events at Jallianwala Bagh on the 13th. They describe the place and give a full account of all the facts and circumstances of the firing, stating the number of rounds fired—1,650, and the extent of the casualties, the dead being estimated at 379 and the wounded at three times that number. They criticise General Dyer adversely on two grounds, (1) that he opened fire without warning, and (2) that he went on firing after the crowd had begun to disperse. On the first point, they say that the only person who can judge whether notice should properly be given on such an occasion is the military officer concerned. The Committee point out however that General Dyer does not suggest the existence of an emergency justifying his decision to fire on the crowd without warning. He stated before the Committee that his mind was made up as he came along that if his orders were disobeyed he was going to fire at once. They think it distinctly improbable that the crowd would have dispersed without being fired on, as most of those present had assembled in direct defiance of a proclamation. Nevertheless they say that notice would have afforded those who had assembled in ignorance of the proclamation and others an opportunity to leave the assembly. In continuing to fire as long as he did, even after the crowd had begun to disperse, General Dyer, in the opinion of the Committee, committed a grave error, though they consider that he honestly believed on the information then before him and his appreciation of the existing military situation that he was called upon to take this step in the discharge of his duty. They find further that it was his intention to create a moral effect throughout the Punjab and they condemn this as a mistaken conception of his duty. As regards General Dyer's failure to attend to the wounded, they say that he had a very small force with him and, as he explained, the hospitals were open and no application was made to him for help. In conclusion, they do not accept the view that General Dyer's action saved the situation in the Punjab and averted a rebellion on a scale similar to the mutiny.

20. In dealing with the events of Jallianwala Bagh, the minority find that the notice prohibiting the meeting was not adequately pub-

lished and they criticise General Dyer severely, (1) for suggesting that he would have made use of machine guns if they could have been brought into action, (2) for opening fire without warning and continuing after the crowd had begun to disperse until his ammunition was spent, (3) for firing not merely to disperse the crowd but to punish it and to produce a moral effect in the Punjab, and (4) for assuming that the crowd before him consisted of the persons guilty of the outrages of the 10th. They maintain that it is immaterial whether General Dyer thought he was doing right or not and that the plea of military necessity will not avail him, as this plea is always used in justification of Prussian atrocities. They do not agree with the majority that it was probable that the crowd could not have been dispersed without firing, citing General Dyer himself in support of their opinion: and they describe his action as inhuman and un-British and as having caused great disservice to British rule in India. They attribute his conduct to a fixed idea that India must be ruled by force and they condemn his action in not taking steps for the removal of the dead and the care of the wounded. Finally, they criticise the failure of the Punjab Government to ascertain without delay the number of casualties. It should be here stated that the result of official enquiries which included a careful scrutiny of the information gathered by the Sewa Samiti, (a Social Service Society) places the figures at 379 killed and 192 wounded. It is almost certain that the latter figure omits many who were only slightly wounded, but as an estimate of the more serious casualties the combined figure is probably nearer the truth than any estimate based only on a rule of proportion, such as that stated by General Dyer in his evidence before the Committee to be not beyond the bounds of possibility.

21. The difference in the measure of condemnation of General Dyer by the majority and the minority and the attention which has been directed to the events at Jallianwala Bagh both in England and in India, necessitate a careful examination by Government of the extent to which General Dyer should be held to be blameworthy. Looking to the specific findings on which the condemnation of his action is based, we consider that the orders prohibiting assemblies should have been promulgated more widely and in particular that notices might have been posted up at Jallianwala Bagh, which had become a favourite assembly ground for political meetings. We think also that notice might have been given at the Baisakhi fair where many people from villages in the vicinity had collected. At the same time it is the case that the proclamation was made by beat of drum in the presence of General Dyer himself, and notices were published at nineteen places in the city: it cannot therefore be doubted that most of the residents of Amritsar present at the meeting were aware of the orders and collected in defiance of them.

The Government of India agree with the Committee that General Dyer should have given warning to the crowd before opening fire. It is true that he had only a small force with him and that in view of this

circumstance and the previous successes of the forces of disorder it is most improbable that an excited and defiant mob would have disperse on a mere warning, but those ignorant of the order, including the villagers who had come to 'visit the Baisakhi fair, and indeed others would have had an opportunity of leaving the assembly if reasonable notice had been given to them. The Government of India agree that there was not such an emergency existing as to render this precaution impossible.

General Dyer's action in continuing to fire on the crowd after it had begun to disperse was, in the opinion of the Government of India, indefensible. He fired continuously for ten minutes during which time 1,650 rounds were expended.—It is probable that General Dyer's action so intimidated the lawless elements in the population of Amritsar and neighbouring districts of the Central Punjab as to prevent further manifestations of disorder. The Government of India cannot however accept this as a justification of the continued firing which greatly exceeded the necessity of the occasion. The dispersal of the crowd was indeed a matter of vital importance in view of the situation which then existed in Amritsar and stern measures to effect this end were certainly required. In our opinion however much more restricted military force would have sufficed to produce this effect and General Dyer's action has undoubtedly left behind bitterness of feeling which will take long to pass away. He was no doubt faced with a position of great difficulty: he was apprehensive of Amritsar being isolated and he had before him the danger of allowing mob rule to continue after the terrible events of the 10th. Giving all due weight to these considerations, the deliberate conclusion at which we have arrived is that General Dyer exceeded the reasonable requirements of the case and showed a misconception of his duty which resulted in a lamentable and unnecessary loss of life. Although we are constrained to this decision, we are convinced that General Dyer acted honestly in the belief that he was doing what was right and we think that in the result his action at the time checked the spread of the disturbances to an extent which it is difficult now to estimate. This was the opinion of many intelligent observers in the Punjab. There remains the question of the failure to arrange for medical aid after the firing at Jallianwala Bagh. Here too we must express our great regret that no action was taken either by the civil or the military authorities to remove the dead or give aid to the wounded. The minority criticize Sir Michael O'Dwyer for expressing approval of the action taken at Jallianwala Bagh. On this point the Government of India have little to add to the account given by the late Lieutenant-Governor of the circumstances in which his approval was conveyed, but making every allowance for the difficult position in which Sir Michael O'Dwyer was placed, the Government of India think that he would have acted more wisely, if, before expressing any approval of General Dyer's action on this occasion, he had taken steps to ascertain the facts and circumstances of the firing more fully.

We desire to add here that our Honourable Colleague Mr. Shafi agrees generally with the minority in their findings of fact as regards Amritsar and the inferences deduced therefrom, where these differ from the findings and conclusions of the majority. He rejects the theory that General Dyer's action at Jallianwala Bagh saved the situation in the Punjab and averted a rebellion on a scale similar to that of the Mutiny. In his opinion the disturbances on and after the 14th of April in the districts of Gujranwala, Gujrat and Lyallpur were the results of the commotion caused by the Jallianwala Bagh affair.

22. We cannot leave this tragic occurrence without adverting to the charge that a veil of secrecy was deliberately thrown around it, the public being left to infer that the sinister policy of concealment has only been foiled by the revelations made before the Committee of enquiry in December last. The insinuation is devoid of foundation. When the outbreaks of disorder occurred, the immediate necessity was to quell them and restore order. At a very early stage His Excellency the Viceroy decided that it was incumbent upon Government to hold an enquiry into the disturbances and the administration of martial law. In this opinion you concurred and in the third week of May in a speech in the House of Commons you made the following announcement :—

“ As regards these troubles which I have been describing, as questions have been asked from time to time and resolutions have been moved demanding an enquiry, the Viceroy has always contemplated an enquiry. You cannot have disturbances of this magnitude without an enquiry into the causes and the measures taken to cope with these disturbances, but no announcement has been made of enquiry up to this moment for this reason ; let us talk of an enquiry when we have put the fire out.”

This announcement is entirely incompatible with the suggestion of a conspiracy on the part of either the Government of India or the Secretary of State to suppress or conceal the details of the occurrence.

As a result of further communications between us the present Committee was appointed. The question of the composition of the Committee received the most careful consideration, as Government were determined that it should be a body of commanding weight and high judicial experience in which perfect confidence could be reposed by the public, both at home and in India. An announcement of the impending appointment of the Committee was made in the Imperial Legislative Council during its autumn session of September last. Apart from a general enquiry of this character the question whether the investigation of particular incidents should be deferred till the Committee assembled or should form the subject of preliminary proceedings had been carefully considered. Finally, however, we decided with your concurrence that such preliminary enquiries were inadvisable.

In considering whether preliminary enquiries should be held, the case of Jallianwala Bagh had received prominent notice, and after the decision the collection of information continued. The first report of the firing on the crowd at Jallianwala Bagh received by the Government of India on the 14th April placed the casualties at 200. This was supplemented two days later by a report that 200 was the number of killed. These reports were at once repeated to the Secretary of State. Fuller reports were not received till a later date. In the second half of April, General Dyer was fully occupied in marching troops throughout the disturbed area. Very early in May, owing to the outbreak of the Afghan war, he was selected for the command of the Kohat Brigade. From that date till the end of July he was continuously engaged in field operations; and his detailed report on the administration of martial law in Amritsar, including the firing at Jallianwala Bagh was not received till the month of August. Meanwhile the local Government had been pursuing enquiries to obtain accurate statistics regarding the extent of the casualties. The information elicited up to the end of August, which was confirmed by a scrutiny of the results of private enquiries made by the Sewa Samiti, showed that the ascertained death roll was then 291 and this was the figure stated at the meeting of the Imperial Legislative Council held in Simla on the 11th September. During this same session of the Council full accounts were given of the happenings in the Punjab and the story of Jallianwala Bagh was discussed in great detail. The proceedings of the debate were fully reported and published in the usual manner and indeed attracted great attention in India. The official enquiries, however, continued, and when the Chief Secretary to the Punjab Government gave evidence before the Committee four months later he stated that the total number of death casualties as then ascertained was 379, while a more recent report of the local Government, based on a scrutiny of the Sewa Samiti's information, places the number of wounded at 192.

From the time that it was decided to appoint the Committee, Government thought it proper to avoid as far as possible making any public comments on the transactions which it was the duty of the Committee to examine and to refrain from passing any judgment on the conduct of individual officers until they received the report of that body. There is no justification for the allegation that from the date of these occurrences until the publication of General Dyer's evidence before the Committee, the Government of India had been guilty of following a policy of deliberate suppression of the truth. The facts stated above clearly refute this libel.

It is no doubt a matter for regret that without resort to a formal enquiry full knowledge of what actually occurred should not have become general earlier. But the chapter is closed, and as Government and the public both in India and the United Kingdom are now in complete possession of the facts, recriminations and regrets serve no useful purpose.

23. Chapter IV deals with the disorders in the Lahore district. In the Capital itself the agitation against the Rowlatt Bills and the com-

plete *hartal* of the 6th April had worked the people up to a state of intense excitement, which the news of Mr. Gandhi's arrest and of the disturbances at Amritsar brought to a head on the afternoon of the 10th. Crowds assembled in the city and endeavoured to overpower the police when the latter opposed their advance towards the civil lines. The Committee have carefully considered the circumstances under which fire was opened on this mob under the orders of the District Magistrate, Mr. Fyson, and the Superintendent of Police, Mr. Broadway, on three occasions in the course of that afternoon, and they fully approve the action taken by these two officers. The Government of India are unable to think that any other conclusion is possible. The outrages at Amritsar were known at the time to the mob when it was proceeding to the civil lines and it would have been suicidal to allow it to succeed in its endeavour. The position in Lahore, after these attempts of the crowd to enter the civil lines had been repelled, is thus described by the Committee :—

“ On the night of 10th April and for some days following, the city of Lahore was in a dangerously disturbed condition. Military measures were taken on that night to protect the Civil station and its surroundings. No European could safely enter the city, from which the police were temporarily withdrawn. For about two days the city was controlled by the mob.”

The Committee then describe events of the 11th, the inflammatory speeches delivered at the Badshahi mosque to excited crowds of Hindus and Muhammadans, the organization of the *Danda Fauj*, a band of hooligans, who marched through the city armed with sticks (*lathis*) and destroyed pictures of Their Majesties, shouting that King George was dead. Attempts were made on the morning of the 11th to pull down the railings at the Fort, where some of the rioters spat at the British soldiers on guard and called them “white pigs.” On the same day the railway workshop was attacked and determined efforts were made to bring about a strike amongst the workers. On the 12th another meeting was held at the Badshahi Mosque, when an officer of the Criminal Investigation Department was severely beaten by the mob. On the same day a mixed column of police and military was marched through the city in an effort to regain control of the situation. The march was hindered by large crowds, assembled at the Hira Mand, who refused to disperse when so directed by the District Magistrate and began to stone the small advance force of police which was with him. Mr. Fyson was obliged to open fire with the result that one man was killed and twenty wounded. The Committee consider that it was essential on this day to disperse the crowd and that it would have been the end of all chance of restoring order in Lahore if the police and troops had left without dispersing it. All the firing was done by the police. The fact that the police, armed with buckshot, were made to take the brunt of the collision with the crowd instead of the troops with service ammunition, the small number of shots fired by the police, and the warnings given to the crowd, showed,

in the opinion of the Committee, that the greatest care was taken and the least possible degree of force was used.

Special attention is invited by the Committee to the use of inflammatory and seditious posters in Lahore, which in the name of Mahatma Gandhi called upon the brave people of the Punjab to enlist in the *Danda Fauj* and kill the English who were described as pigs, monkeys and kafirs. On the 13th April the district was proclaimed under the Seditious Meetings Act. On the same date the station of Wagah, about 14 miles off, was burnt and sacked, telegraph lines cut and an armoured train derailed fortunately without loss of life. On the 14th the Punjab Government deported the local leaders, Rambhaji Dutt, Har Kishan Lal and Duni Chand, who had been actively associated with the agitation and the still-continuing *hartal*: all these men were convicted later of the offence of waging war. On the 15th April martial law was proclaimed in Lahore.

24. The second portion of Chapter IV describes the very serious disturbances which occurred on the 12th April at Kasur, a sub-divisional town, 37 miles south-east of Lahore. On the morning of that day a violent mob attacked the railway station, and after destroying and burning a considerable quantity of valuable property, turned their attention to three trains which were held up near the station. Murderous attacks were made on a number of Europeans, including a lady and three children, who were travelling by these trains; some of them had miraculous escapes, but three persons were severely injured and two unfortunate warrant officers were beaten to death. Elated by their success, the mob next burnt down the post office and a civil court, and attacked the sub-divisional offices where the police were obliged to fire in defence of Government property with the result that four men were killed and several wounded. The Committee uphold the decision to fire upon the mob and think indeed that it should have been fired on at an earlier stage. Troops arrived from Ferozepore on the afternoon of the 12th and averted further trouble. Outbursts of disorder occurred at two other places in Lahore district, at Khem Karan on the 12th when the railway station was attacked with some resultant damage, and at Patti, where telegraph wires were cut on the night of the 11th and the post office and railway station were attacked on the 12th.

We accept all the findings of the majority, in which the minority concur, with regard to the disturbances in Lahore district and the measures taken to suppress them. We consider that praise is due to Messrs. Fyson and Broadway for their handling of the difficult situation in Lahore city.

25. Chapter V deals with the very serious outbreak at Gujranwala which is a town of 30,000 inhabitants about 36 miles north of Lahore. There had been here as elsewhere the usual agitation against the Rowlatt Bill and a complete *hartal* was observed on the 6th April but no violence had occurred or was anticipated till the 13th, when the news of the happenings at Amritsar and Lahore on the 10th gave rise to local excitement. That evening the authorities learnt that further demonstrations were intended next day and the acting Deputy Commissioner took such police

Precautions as seemed to him necessary. The Committee describe in detail the outrages which were committed in the town on the 14th including the attack on a train, the setting fire to the Gurukul bridge, the burning of many buildings, and numerous injuries to railway and telegraph communications. The mob had obtained complete mastery and the police were unable to stop the senseless destruction of property which occurred or to secure the safety of the European and loyal population. The post office, the revenue office, the church, and the district court were all burnt down. The jail and the police lines were attacked but were saved by the police firing. The mob then returned to the railway station, set the buildings and godsheds on fire, and looted their contents. Those European families which had not been sent away as a precautionary measure on the previous evening were collected for safety in the Treasury, which was protected by a small police guard. Communications meanwhile had been interrupted on every side; by the end of the day practically all the wires along the railway in front of the city were cut for a distance of some miles. On account of this interruption of communications, it was impossible to send ordinary military aid to Gujranwala and it was in these circumstances that the use of aeroplanes for the relief of the town was sanctioned. The police were nearly exhausted when about three o'clock in the afternoon three aeroplanes from Lahore arrived over the town. It was not till nine o'clock that night that the first troops arrived.

The important findings of the majority regarding events at Gujranwala are (1) that Mr. Heron's action in firing on the mob is entirely approved; (2) that the conduct of the acting Deputy Commissioner in refusing to allow firing when the mob attacked the post office is open to criticism; (3) that the mob was seeking to imitate what had been done at Amritsar; (4) that the decision to use bomb-carrying aeroplanes was justified in the circumstances, though recourse to the use of aeroplanes in civil disorders cannot be defended save in cases of the utmost urgency; and (5) that generally speaking, the action of the aeroplane officer, Major Carberry, was justified but that his instructions were defective. On all these points the Government of India are in entire agreement with the Committee and desire to commend Mr. Heron who behaved well in circumstances of great difficulty. The Committee find that the dropping of bombs on two outlying villages and on the Khalsa High School cannot be defended but the fault lay chiefly with the instructions given to Major Carberry and they impute no blame to him for a decision taken in the air and at the moment. They observe that the dropping of bombs on the riotous crowds within Gujranwala city was not only justified but, in their view, invaluable, and the fact that the disorders were ended long before troops arrived is in large measure attributable to this act. They say that no sufficient explanation has been given to justify the use of an aeroplane on the 15th of April for purposes of offensive action, and they conclude by recommending that the instructions to be issued to Air Force officers regarding the procedure to be followed by them on such occasions should form the subject of careful enquiry by the Air Force Headquarters.

The minority discuss the employment of aeroplanes in Chapter IV which is entitled "Armoured Trains and Aeroplanes." They agree with the majority in saying that the use of aeroplanes to quell civil disorders should as far as possible be deprecated. They condemn Major Carberry for dropping bombs on the Khalsa High School and two out-lying villages, and say that though the orders he received were not worded with sufficient care, he did not exercise his discretion wisely in carrying them out. They find also that his action in firing with a machine gun on the crowd was excessive.

26. So far as the general question of the use of aeroplanes at Gujranwala is concerned, the Government of India accept the finding of the majority which is aptly expressed as follows:—"We are not prepared to lay down as a charter for rioters that when they succeed in preventing the ordinary resources of Government from being utilized to suppress them, they are to be exempt from having to reckon with such resources as remain." We do not consider that it would be right to censure the officers who have been mentioned in connection with individual incidents, as their acts, where condemned, are more to be ascribed to want of clearness in their instructions than to errors of judgment. We think that the despatch of aeroplanes on the 15th under instructions which admitted of their being used for offensive action was not justified but we do not consider that the officer who carried out the instructions was seriously to blame. We note, however, with satisfaction that, so far as known, no casualties resulted from the action taken on this date. Finally, we propose to take steps to give effect to the recommendation of the majority that the instructions to be issued to Air Force officers on such occasions should be carefully prescribed.

27. There were outbreaks of disorder at fourteen other places in the Gujranwala district, but the Committee discuss those only which occurred at Wazirabad, a town of 20,000 inhabitants 20 miles north of Gujranwala, at Akalgarh, and Hafizabad, and in the Shekhupura sub-division. At Wazirabad a riotous mob was repelled from the railway buildings, but did extensive damage to the telegraph system. It also set fire to railway bridges, sacked and burnt the bungalow of a Scotch missionary, and made an unsuccessful attempt to wreck the mail train. At Akalgarh and Hafizabad extensive damage was done to the telegraph wires, and at the latter place an officer of the Military Farms Department had a fortunate escape from the murderous intentions of a threatening crowd. In the Shekhupura sub-division persistent and determined attacks on the telegraph and railway systems were made at Chuharkhana, Shekhupura, Sangla and other places, at least three railway stations being destroyed, while savage assaults were made on certain railway employes and Government servants. An armoured train was sent to the rescue from Lahore, and fire was opened from this at Chuharkhana under the orders of Rai Sahib Lala Sri Ram Sud, Extra Assistant Commissioner of Sharakpur. The Committee find that his officer acted in a difficult situation with promptitude and decision. The minority take a different view and condemn him on the ground that his intention was punishment

and that the firing was therefore not justified. The Government of India accept the opinions of the majority in all matters arising out of the disturbances at these places and agree with them that Lala Sri Ram Sud displayed promptitude and decision in the discharge of his duties.

28. Chapters VI and VII describe the events which occurred in the Gujrat and Lyallpur districts respectively. The chief features of the disturbances in these areas were attacks on railway communications and telegraph wires. At Gujrat on the 15th April fire had to be opened on a riotous mob which was dispersed without casualties. At Malakwal a train was derailed on the 17th April and two lives were lost. In Lyallpur a very disquieting and prominent feature was the continued exhibition of posters of an inflammatory and criminal character. Indians were called upon, in the blessed name of Mahatma Gandhi, to fight to the death against English cheats and to dishonour English women. Great tension existed for several days and the situation at Lyallpur was an anxiety to Government on account of the memories of the previous troubles of 1907. The position was so serious that the Europeans in the station were collected for safety in two houses in the civil lines, but no actual violence occurred except the cutting of telegraph wires at a few places in the district. The arrival of troops on the 17th April prevented any further disorder.

The Committee have not described in detail the acts of violence and disorder which occurred in many other towns and places in the Punjab, but these are set forth in the chronological statement—annexed to the report and it is necessary to bear them in mind in considering the position as it appeared to the local Government when the proclamation of martial law was recommended.

29. Chapter VIII describes the persistent and widespread attacks on the railway and telegraph systems, which continued from the 10th April till about the end of the month. According to a report of the Telegraph Department, the wires were cut or tampered with on 55 occasions, but there were besides numerous attacks on railway telegraphs and the total number of outrages of this class cited by the Home Member at a Council meeting in September last according to a statement of the Punjab Government was 132. The Committee ascribe the attacks on communications partly to anti-Government feeling and partly to the desire to prevent the movement of troops. They also refer to the persistent attempts which were made to incite the railway staff to strike. The unrest prevailing amongst certain sections of the staff was a cause of great anxiety to Government at this critical time.

The importance of this chapter lies in the close bearing it has on the question of the justification for the introduction and continuance of martial law. The significance of the statistics of railway and telegraph interruptions is brought forcibly home by the maps attached to the report. These indicate the extended area over which this class of offence was committed, giving rise to a suspicion of preconcerted action.

30. In Chapter IX the Committee discuss the causes of the disturbances and say that an adequate explanation of the general and wide-

spread outbreaks in the Punjab must be sought in the causes of a general state of unrest and discontent amongst the people, particularly the inhabitants of the larger towns. The increased interest in political agitation caused in recent years by the Home Rule movement received a great impetus from the new doctrine of self-determination. Meanwhile however the restrictions imposed under the Defence of India Act were becoming more essential, as the war drew to its climax. These restrictions affected the daily life of the ordinary citizen much more lightly in India than in Europe; nevertheless, particularly when imposed on political agitation, they were, however necessary, the more galling to the educated classes, in view of the fact that the political future of India was under consideration. The Punjab was meanwhile doing more than its share to respond to the call of the Empire for recruits for the army, and the strain falling mainly on the country districts, which the local Government considered it necessary to protect from any anti-Government agitation likely to hamper the work of recruitment. After the conclusion of the Armistice in November 1918 hopes ran high amongst the educated classes that the services rendered by India in the war would receive immediate recognition. But these hopes were not at once fulfilled and disappointment was caused by a combination of circumstances, such as high prices, scarcity, food stuff restrictions, and the anxieties of the peace settlement, especially as it affected Turkey.

The Committee next consider the agitation against the Rowlatt Bills. They find that this was largely, if not mainly, responsible for creating the feeling against Government which provoked such serious disorders and they cite various false rumours as to the provisions of the Bill which inflamed popular feeling. They next examine the history and progress of the *Satyagraha* movement inaugurated by Mr. Gandhi on the 24th February. After a careful review of this movement in all its aspects, the Committee find that a familiarity and sympathy with disobedience to laws was engendered by it amongst large numbers of people and that the law-abiding instincts which stand between society and outbreaks of violence were undermined at a time when their full strength was required. From its first inception the *Satyagraha* movement was condemned by prominent leaders of moderate opinion in India as likely to promote disorder and breach of the peace, and the organizer himself recognized later that in embarking on a mass movement he had underrated the forces of evil. The Committee expressly find that the recruiting campaign and the action taken in the Punjab to raise subscriptions to the war loans were not responsible for the unrest. They conclude by saying that there is no evidence that the outbreaks in the Punjab were the result of a pre-arranged conspiracy to overthrow the British Government in India by force, but that it was difficult and probably unsafe for Government not to assume that the outbreak was the result of a definite organization. Apart from the existence of any deeply laid scheme to overthrow the British, a movement which had started in rioting and become a rebellion might have rapidly developed into a revolution.

31. In the introductory chapter of their report the minority state that they are in substantial agreement with the findings of the majority

as regards the causes of the disturbances, with this reservation that they do not concur in the opinion that the Punjab authorities were justified in assuming that the outbreak was the result of a definite organization. They are unable to agree that the riots were in the nature of a rebellion and they say that it is an unjustifiable exaggeration to suggest that the events might have developed into a revolution. They entirely agree with the majority in their estimate of the *Satyagraha* movement and its off-shoot, civil disobedience of laws. They develop their views on the real character of the disorders, including their causes, more fully in Chapter II of their report. Here they refer to the general conditions existing in the beginning of 1919, the strain placed on India by her war efforts, the hardship of high-prices, the inconveniences and restraints imposed by war measures, the hope of alleviation excited by the armistice, and the subsequent disappointment caused by famine, epidemic, and a more stringent Income-tax Act, the belief that the proposals of the Government of India as regards the reform scheme were illiberal and intended to whittle it down, and the delay of the Turkish settlement. They argue that many of the foregoing causes affected the Punjab more than other provinces and they instance other special factors such as war weariness, foodstuff and traffic restrictions, Sir Michael O'Dwyer's speeches, press restrictions, the orders prohibiting the entry into the province of outside politicians, all tending to cause general irritation amongst the educated classes. While refraining from any discussion of the merits of the Rowlatt Act they hold that its introduction and enactment in the face of Indian opinion was a fertile source of discontent which was fostered by misrepresentations in the Punjab. They assert that Indian leaders were not responsible for these misrepresentations, and they condemn Government for failing to explain the Act to the masses until after the *hartal* of April the 6th, although misrepresentations were current before that date. They accept the estimate of the *Satyagraha* movement formed by the majority, but they disclaim the view that the disorders in the Punjab can be attributed to any active presentation of the *Satyagraha* doctrine by organizations working within the province. They find that there was no organization to bring about disturbances and they quote the evidence of various official witnesses in support of this conclusion. The anti-British and anti-Government outbursts which occurred were in their opinion purely the result of sudden mob frenzy. The minority conclude that although there was thus no evidence of organised conspiracy in the Punjab, the civil and military authorities persuaded themselves that open rebellion existed and took action accordingly.

32. The Government of India accept the findings of the Committee regarding the causes of the disturbances. The minority as stated above, are in substantial agreement with the majority on this subject. Of the causes specially mentioned by the minority they agree that epidemics and a new Income-tax Act were factors in the unrest, and this latter cause may have accounted in part for the extent to which the movement enlisted the sympathy of the trading classes. The despatches containing the views of the Government of India on the Reform proposals were not

published till long after the disturbances, and if, as is suggested by the minority, the supposed attitude of the Government was a cause of unrest this must have been due to deliberate misrepresentation. Moreover, so far as is known, no such allegations were made either in the press or on the public platform before the disorders actually broke out. The minority assign as one of the causes of the unrest which preceded the outbreak in the Punjab the attitude of Sir Michael O'Dwyer towards the educated classes and the resentment which they allege was produced thereby. The efforts made by the larger land-owners and men of leading in rural areas to promote recruiting during the war had brought these classes into prominence and had secured a generous recognition from the local Government. For this and other reasons a tendency had sprung up towards cleavage between the rural classes and the trading and professional classes from which the intelligentsia is mainly drawn. This may have created amongst the latter an impression that their political influence was being curtailed. The Government of India agree with the Committee that misrepresentations of the Rowlatt Act were an important cause of the outbreak. Such misrepresentations were freely circulated and their harmful effects were incalculable. Government were unaware of the dissemination of these malicious falsehoods until the beginning of April when they at once took action to contradict them. It is unfortunate that neither in the press nor on the public platform did those who attacked the act endeavour to remove the effects of these misrepresentations. Whether it is correct or not to say, as the minority do, that the disorders in the Punjab were not due to any active presentation of the *Satyagraha* doctrine within the province, we must place on record our belief that many of those who joined the *Satyagraha* movement did so with the intention of using it for the purpose of promoting disorder. Finally we desire to observe that the opinion of the minority regarding the nature of the disorders is discounted by their findings of fact, while the conclusion of the majority that a movement which started in rioting became a rebellion is supported by the conviction before various tribunals of a large number of persons for the offence of waging war against the King. These convictions, in the opinion of the Government of India, are of great importance in reaching a decision as to the true character of the disorders.

But whatever the truth may be as to the causes which produced these disorders and grave as the outbreak was in its nature and effects, it must not be forgotten that the loyalty of India as a whole remained unshaken and that even in the Punjab the bulk of the population maintained its reputation and did not fall a victim to the infection which so disastrously affected a portion of it.

33. There is one point in the discussion of causes to which the Government of India desire to advert at greater length. It has been represented that the action taken by Government against prominent politicians, such as Mr. Gandhi and Drs. Kitchlew and Satyapal, was the cause and not merely the occasion of the disturbances. This is sufficiently disproved by the fact already pointed out that the *Satyagraha* movement

had led to grave disorders in Delhi long before any such action was taken. But the circumstances in which Mr. Gandhi was excluded from Delhi and the Punjab deserve fuller examination.

The situation about the end of March has already been described. The acute state of tension which continued in Delhi for some days after the outbreak of the 30th March greatly increased the potentialities of danger of the *Satyagraha* movement in other parts of India, where the news of the Delhi rioting caused great excitement. The events of that might indeed well have conveyed to the promoters of the movement a warning of the dangers which were attendant on their propaganda, but actually they were far from doing so. The agitation accompanied by increasing excitement continued unchecked all over the country.

It was at this critical juncture that we received information that Mr. Gandhi had vigorously renewed his campaign of civil disobedience to the laws, and on the 9th we heard that he had left Bombay for Delhi on the previous evening. Immediately on receiving this news, we consulted the Lieutenant-Governor of the Punjab and the Chief Commissioner of Delhi. Both these officers considered that the situation had become serious and that it would be most dangerous to allow Mr. Gandhi to enter their jurisdictions. His avowed intention was to break the law of the land and to secure adherents to the *Satyagraha* movement. His arrest and prosecution in the Punjab would in all probability have been the signal for an outbreak, and the enlistment of any large number of supporters to his movement in that province would almost certainly have led to an immediate campaign of active resistance and outrage. The Chief Commissioner considered that an order merely prohibiting Mr. Gandhi from entering Delhi would be very dangerous, as the only method of enforcing it would be to arrest, detain and prosecute him in that city. On the other hand, if he were allowed to enter Delhi, it was most probable that he would break the law there and would have to be arrested and tried for an offence, with the result that there would almost certainly be a recurrence of the recent serious rioting. In these circumstances the Government of India authorised the local Governments of the Punjab and Delhi to issue orders under rule 3 (b) of the Defence of India Rules, directing Mr. Gandhi to remain in the Bombay Presidency. The Government of India then considered, and still consider, that this course was amply justified in view of the fact that Mr. Gandhi was the leading spirit of a movement intended to paralyze Government.

34. In the same way it has been suggested that the action of the Punjab Government in ordering the deportation of Drs. Kitchlew and Satyapal on the 10th April was a provocative act leading direct to the subsequent outrages. Previous orders had been passed prohibiting them from speaking in public, and it is true that they had not taken an open part in the meetings immediately preceding the *hartal* of the 6th April. But as the evidence subsequently taken before the martial law commission showed, they held secret meetings after that date and continued to direct an agitation which was found to be of the nature of a criminal conspiracy. It was in these circumstances that the local

Government decided to remove them from Amritsar to Dharamsala. That outrages followed as soon as the news of the deportation became known is of course the case. But it is always a question of the greatest difficulty to judge whether preventive steps such as those taken will, in a time of great popular excitement, quiet the general atmosphere or precipitate disorder. The probability seemed to be that they would achieve the former result.

35. Chapter X of the Report contains a statement of the facts regarding the successive stages in the application of martial law. Chapter XI discusses the propriety of its introduction and continuance. The majority of the Committee, as already mentioned, definitely find that a state of rebellion against Government existed. They review the various occurrences, indicate the broad features of the disorders and their significance, point out the danger of criticising isolated events and examine the whole position as it presented itself to the Punjab Government and the Government of India. Finally they conclude that the situation in the Punjab was one of extreme gravity and that the authorities were justified in declaring martial law in those areas where it was proclaimed.

The wisdom of continuing martial law is discussed at some length, and the prolongation of it on the railway is examined with special reference to the Afghan War. The conclusion of the majority is that those responsible for the continuance of martial law gave careful and considerate judgment to the question and did not prolong it beyond the time during which to the best of their judgment it was necessary for the maintenance and restoration of order in the province. Looking to the problem with which Government was faced, the Committee do not think they would be justified in adversely criticising the decision. On the question of the enforcement and continuance of martial law the minority differ widely from the majority. They find that the introduction of martial law was not necessary, because in their opinion order had been restored everywhere and the authority of Government vindicated before martial law was applied. They think that order could have been restored by the civil power with the aid of the military, and that the Punjab Government persuaded themselves rather easily that martial law was necessary. The reasons for the continuance of martial law are also examined and rejected. Assuming that the introduction of martial law was necessary they say that it ought not to have been continued beyond a few days. The Punjab Government, they think, approached the question from a wrong point of view and the Government of India were guided by the local Government.

36. In considering the necessity for the declaration of martial law it is difficult for the Government of India to take an entirely detached view. We were necessarily guided by the information forwarded by the local Government : we had already received reports of grave disorders occurring in various places : and we maintain the view that with this information before us, we could not have taken any other course than we actually adopted, when we received from Lahore on the after-

noon of the 13th April the wireless message which ran as follows :—
“ Railway stations between Kasur and Amritsar looted. British soldier killed and two British officers injured at Kasur. Bands of rebels reported on move—Kasur and Tarn Taran treasuries attacked. State of open rebellion exists in parts of districts of Lahore and Amritsar. Lieutenant-Governor with concurrence of General Officer Commanding, 16th Division, and Chief Justice of the High Court, requests Governor-General in Council to suspend functions of ordinary Criminal Courts in Amritsar and Lahore Districts, to establish martial law therein, and to direct trials of offenders under section 22, Regulation X of 1804. Section 4 will be borne in mind. Situation is critical. Moveable column starts on march from Ferozepore to Amritsar through worst tract with guns to-morrow.”

The action of the Government of India has now been justified by the findings of the majority of the Committee, who also exonerate the local Government from all blame. The minority accept the findings of fact as to the number of outrages committed, the animus of those engaged in the riots, the violence used and the number of times on which it was necessary to resort to firing; they also observe that the acts of some of those who took part in the disorders may have amounted in law to waging war against the King, although it was not rebellion in the sense in which that term is ordinarily used. These findings, in the opinion of the Government of India, detract largely from the force of their conclusion that the introduction of martial law was not necessary. In regard to the continuance of martial law the Government of India have nothing to add to the findings of the majority beyond stating that although martial law was maintained on the railways for a prolonged period owing to the outbreak of the Afghan War it was only employed there, after it had been withdrawn from the districts, for the purpose of controlling traffic and protecting the lines.

There is, moreover, one factor in the situation as it presented itself in April 1919 which cannot in the opinion of the Government of India be neglected without prejudice to sound judgment. At that time the British Empire was at war with Germany. Even at the present moment we are not yet at peace with all our enemies; and certainly a year ago when the treaty of peace with Germany had not yet been signed, the existence of a state of war was not a mere technicality. Allusion has already been made to the additional pre-occupation which intervened in the shape of war with Afghanistan, and the difficulties thus created were enhanced by the attitude of the frontier tribes. But at the back of and accentuating these more local difficulties was the paramount necessity of maintaining at the call of the Empire, whose needs were abated, but not extinguished, by the armistice, the resources of the Indian Dominions of His Majesty. In the face of this necessity it was impossible to contemplate any policy which involved an appreciable risk of delay in the restoration of normal conditions or of the recrudescence of the disorders which appeared to have been suppressed.

We desire to add here that our Hon'ble Colleague, Mr. Shafi, dissents from the finding of the majority of the Committee, accepted by us, that the declaration of martial law was necessary. In his opinion, there being no organised or preconceived conspiracy to subvert British rule behind these disturbances, the vast rural tract in the five districts concerned having remained tranquil and loyal, there having been disturbances only in a few places in the urban area, and even in these few places the majority of the residents not having taken any part in the disturbances, there was no open rebellion as alleged, and no justification in consequence for the proclamation of martial law. Besides, before the date on which martial law in these districts was actually enforced, the disturbances had been quelled with the assistance rendered by the military and, in consequence, there was no justification for enforcement or maintenance of martial law on these days and after. This being the case, Mr. Shafi is of opinion that the continuance of martial law over such a long period was uncalled for.

37. Chapter XII deals with the administration of martial law, including the working and procedure of the summary courts. The majority of the Committee find that the trials were correctly described as lengthy, detailed and careful, and commend the substitution for courts martial of tribunals similar to those under the Defence of India Act. They find, however, that although arrests were made in the ordinary way, there may have been cases in which individual police officers subjected those arrested to unnecessary severity. They observe that while the number of persons arrested and not brought to trial was regrettably large and the period of detention unusually long, on the whole this difficult work was not done badly or oppressively. The disorder was so widespread and serious that its inevitable result was to strain any improved system. In regard to the sentences passed by the summary courts, the Committee find that there was a general feeling that they were unnecessarily severe but that this was remedied by commutations effected by the local Government. They suggest that charges for serious offences need not have been pressed in the case of minor offenders. Extensive reductions in the sentences would not then have been necessary. The Committee also find that in certain cases, e.g., those of Drs. Kitchlew and Satyapal, it is a matter for regret that the accused were not tried by the ordinary courts. These views are accepted by the Government of India. The military order prohibiting the employment of counsel from outside the Punjab is criticised as unwise and the action of the Government of India in disapproving it is commended.

38. The Committee examine at considerable length the nature of the martial law orders which were promulgated by military commanders in the Punjab. The majority find that some of the orders passed were injudicious and served no useful purpose. They criticise severely the "crawling" order passed by General Dyer (which was disapproved by the Lieutenant-Governor as soon as it came to his notice), the "salaming" order of General Campbell, and the "roll call" imposed by Colonel

Johnson on the students of Lahore. The Government of India agree that in the instances which the Committee cite with disapproval the action of the officers mentioned was unjustifiable and in some cases inflicted unnecessary humiliation, resulting in ill-feeling which has been a serious embarrassment to the administration. The flogging of six persons, the suspected assailants of Miss Sherwood, for a breach of fort discipline on the spot where that lady was assaulted is severely criticised and the Government of India agree that the action taken in this case was highly improper. In dealing with sentences of public flogging the Committee say that under martial law administration no flogging should take place in public. They find further that the number of flogging sentences was excessive, and though it was regarded as probably the most efficacious and convenient method of dealing summarily with minor breaches of martial law regulations, restrictions ought to be placed on the discretion of area officers in awarding sentences of this kind. They say, however, that there is no foundation for the allegation that whipping was inflicted in a cruel fashion and that several persons practically succumbed to it. These findings the Government of India entirely accept. The Committee then refer to the infliction by summary courts of certain punishments not warranted by the law. Though these punishments were unsuitable, they were not generally of a serious nature and were often awarded in place of more severe legal punishments. The Government of India, however, disapprove of such fantastic penalties and have taken steps to prevent their being imposed in future.

39. The minority are more severe in their condemnation of the martial law administration. In addition to the criticisms already dealt with, they contend that many of the orders were issued for purely punitive purposes. They cite in particular the orders directing representatives of each ward in Lahore to appear daily before the commanding officer to ascertain his orders for the day. The curfew order, the regulation of prices, and the commandeering of motor cars, electric lights and fans from Indians are also criticised. We are not prepared to say that all these orders were without justification, but we consider that the administration of martial law in Lahore was in some respects unduly severe and exceeded its legitimate limits, that is to say, the requirements of the military situation and the maintenance of law and order. The minority condemn the order imposing on property-owners responsibility for the safety of martial law notices pasted on their houses. The Government of India are not prepared to say that in the circumstances this order was improper. The minority express their strong disapproval of the confinement of the professors and students of the Sanatan Dharm College because certain martial law notices had been destroyed. The Government of India agree that this order exceeded the necessity of the case. The minority further criticise and condemn the conduct of certain officers, notably Colonel O'Brien, Mr. Bosworth Smith and Mr. Jacob, for various orders passed by them in the administration of martial law. The Government of India agree that in the instances cited the officers mentioned acted injudiciously and in some cases improperly. While the findings of the minority report in regard to all these points

are very cogent and in some cases fully justified, it must be remembered that officers charged with the administration of martial law cannot be expected to act in abnormal conditions with that care and circumspection which are possible in normal times, nor can such a standard be rigorously applied for the subsequent examination of their actions in the calm atmosphere of safety after order has been restored.

40. The minority in a separate chapter discuss the working of the courts under martial law. The flogging of some members of a marriage party in Lahore by an extra assistant commissioner is rightly condemned. The Punjab Government at once took action against the officer responsible for this abuse of power. The procedure of the summary courts is attacked as unsatisfactory. The Government of India do not think that when martial law is enforced summary courts can be required to observe the formalities of procedure which normally obtain. The minority comment more severely than the majority on the large number of persons arrested and discharged without trial. In the opinion of the Government of India arrest and detention for short periods are justifiable during a period of martial law as preventive measures to preserve the peace; further many of those arrested were not prosecuted subsequently because, though evidence was available, the necessary deterrent effect had already been secured by the conviction of a large number of persons for similar offences. Nevertheless, the Government of India consider that the arrest and detention for long periods of so many persons, and particularly of Dr. Kedar Nath, Mr. Gurdial Singh, Dr. Manohar Lal and six lawyers of Gurdaspur, were a serious error and while they do not overlook the difficulties of the situation, they are constrained to express their disapproval of the action taken in these cases.

In this connection we cannot pass over in silence the allegations of corruption and ill-treatment of prisoners and witnesses on the part of subordinate officers of the police and other services to which wide currency has been given. We recognise the difficulty of sifting charges made so long after the event, but we will direct the local Government to undertake enquiries and take appropriate action in cases where specific complaints are made and action has not already been taken.

41. We accept the view that the administration of martial law in the Punjab was marred in particular instances by a misuse of power, by irregularities, and by injudicious and irresponsible acts. We further agree with the Committee that while the principle of the ultimate supremacy of the military authorities must be kept in view, still in practice executive instructions should be given to all officers who may be called upon to administer martial law, which will guide them in the discharge of this duty. In our opinion it was the absence of such instructions which was responsible for many of the defects which have been noticed in the administration of martial law in the Punjab. It is to inexperience, ignorance of local conditions, and lack of guidance when confronted with an abnormal situation rather than to deliberate misuse of power that most of the mistakes committed must be ascribed. The

Government of India consider that in any area in which in future it may be necessary to enforce martial law, senior civil officers should be appointed to act as advisers to the various military authorities. The military officer would not be bound in the last resort to follow the advice of his civil adviser but if he decided contrary to that advice, he would do so on his own responsibility. We regard the prevention of any future repetition of mistakes and irregularities as the most important lesson to be learnt from this portion of the report and we have accordingly decided to issue instructions which will secure this object, and will in particular discourage interference by the military authorities with the ordinary administration in excess of the necessities of the case. ✓

42. Before leaving the subject of the working of the courts under martial law, the Government of India desire to refer to the action which was taken by the local Government, after order was restored and martial law withdrawn, to mitigate the effects of the sentences passed by these courts. Between the months of June and November sentences were reduced in 634 cases, 45 death sentences were commuted, and 43 persons were released. In November two High Court Judges were appointed to review all unexpired sentences passed by summary courts and such other cases tried by martial law commissions as might be referred to them by Government. In December, as a result of the reviewing Judges' recommendations, 92 persons convicted by summary courts were released, and further action of the same kind would have been taken, but on the 23rd of that month the Royal Proclamation with its message of amnesty was published, and under it clemency was extended to 657 prisoners who were released. By February, out of a total of 1,779 persons convicted in connection with the disturbances, only 96 of the worst offenders, who had taken part in serious crimes of violence, remained in jail and this number has since been reduced to 88. The extension of clemency to political prisoners in the Punjab has been guided throughout by the generous and sympathetic recommendations of the Lieutenant Governor, whose efforts to restore a peaceful atmosphere within the province are gratefully acknowledged by the Government of India.

43. It now remains for the Government of India to endeavour to arrive at a just appreciation of the conduct of the officers of the Crown, whether civil or military, who were employed in the areas affected by these disorders and to make certain general remarks which appear to be essential before finally disposing of the Committee's report. The task of rightly estimating in a calm atmosphere, when order and peace have been restored, the behaviour of those faced with a grave emergency and compelled to arrive promptly at decisions of the greatest moment is one of unusual difficulty. The very qualities of courage and initiative, which are of incalculable value during the early stages of an outbreak, may in its later stages be a source of injury, if not tempered by discretion. Moreover, any such estimate, if it is to be just, must not neglect the difficulty of deciding when to act and when to refrain from action, and must endeavour to view the whole position in a right perspective.

It was fortunate that, when the disturbances broke out in April 1919, the Punjab was in charge of a Lieutenant-Governor of great experience and courage. The Government of India consider that Sir Michael O'Dwyer acted with decision and vigour in a time of great danger and that he was largely responsible for quelling a dangerous rising which might have had widespread and disastrous effects on the rest of India.

Reviewing the situation as a whole, we desire to express our great appreciation of the admirable conduct of the troops who were employed in the suppression of the outbreak. Leaving aside individual instances, which have already been noticed, both officers and men acted with admirable restraint under most trying circumstances and the Government of India have nothing but praise and gratitude for the services which they rendered in suppressing disorder and restoring the peace of the country.

The officers of the civil administration of all classes and ranks in the affected areas generally maintained that high standard of conduct and devotion to duty which the Government of India would have expected of them. Thanks are due not only to those who were immediately concerned in the restoration of order but also to those who by carrying on their ordinary duties with calmness and fortitude in a time of turmoil did much to restore the confidence of the people. The names of some of those officers who have been specially commended have already been referred to but if local Governments consider that there are other officers whose conduct merits special commendation, their names should be brought to notice at an early date.

To those non-officials who either did their best to stay the agitation which had so sinister a connection with the outbreak, or who by their influence and assistance helped the authorities to restore order, the grateful acknowledgments of the Government of India are due in full measure and local Governments will be asked to see that individual assistance of this kind does not go unacknowledged or unrewarded.

It is a great satisfaction to the Government of India to notice that there were many of all classes and creeds who, in the face of frenzied mobs, and even at the risk of their lives, afforded assistance or showed compassion to the innocent victims of the outrages. Here again it is desired that all such actions shall be marked with a very definite acknowledgment or, in cases where such a course is suitable, be recompensed with a pecuniary reward.

44. The names of officers whose actions have been rightly criticised or condemned have been mentioned in the body of this despatch and local Governments will be requested to take such action as may be necessary to mark in these cases the disapprobation of the Government of India.

The case of General Dyer calls for separate mention. We have given most anxious consideration to the action of this officer at Jallianwala Bagh. We are satisfied that it was *bona fide* and dictated by a stern

though misconceived sense of duty. The facts are abundantly clear. General Dyer has made no attempt to minimise his responsibility for the tragedy or even to put a favourable complexion on his action or purpose. The only justification that could be pleaded for his conduct would be military necessity arising out of the situation before him and in the area under his jurisdiction. In circumstances such as General Dyer was confronted with, an officer must act honestly and vigorously but with as much humanity as the case will permit. We recognise that in the face of a great crisis an officer may be thrown temporarily off the balance of his judgment and that much allowance must be made on this account. We recognise further that, however injurious in its ultimate effect General Dyer's action may have been, it resulted in an immediate discouragement of the forces of disorder. Nor have we overlooked our Resolution in which we promised full countenance and support to officers engaged in the onerous duty of suppressing disorder. Nevertheless, after carefully weighing all these factors, we can arrive at no other conclusion than that at Jallianwala Bagh General Dyer acted beyond the necessity of the case, beyond what any reasonable man could have thought to be necessary, and that he did not act with as much humanity as the case permitted. It is with pain that we arrive at this conclusion, for we are not forgetful of General Dyer's distinguished record as a soldier or of his gallant relief of the garrison at Thal during the recent Afghan war. We must however direct that the judgment above pronounced be communicated to His Excellency the Commander-in-Chief with the request that he will take appropriate action.

45. We have on several occasions expressed our very great regret for the loss of life, European and Indian, which occurred in the disturbances and our sympathy with those who are left to mourn the victims of these unhappy events. We desire once again to convey regret and sympathy to all who have thus suffered. Compensation, so far as this can be any reparation, has been awarded to those to whom compensation was due under the law, and adequate provision has been, or will be, made for the dependents of Government servants who have lost their lives in the disturbances. The Punjab Government will also be enjoined to consider the cases of persons who have been left in want through the death or permanent injury of their supporters at Jallianwala Bagh, and to supplement, if necessary, any assistance that may have been rendered to such persons by local charity organisations.

46. We have now surveyed all the conclusions of the Committee. There remains, in our opinion, one lesson of supreme importance to be drawn from the events of April 1919. It will be impossible to dissociate memories of these disorders from the civil disobedience movement which was their chief immediate cause. When this movement was initiated, it was apparently not obvious to its promoters, as it was to all thoughtful persons, that in India in its present state of development (whatever may be the case in other countries) the unsettling effect of advice to the public in general to break selected laws was likely to

lead to a situation which might involve the overthrow of all law and order. The bitter experience of last year removes this question from the category of doubt, and those who henceforth inaugurate such movements from whatever motives, cannot feel uncertain as to the consequences of invoking forces which they can neither direct nor control. We can only hope that this lesson has been learnt once for all, and that in the future all right-thinking persons will set their faces firmly against the deliberate playing with fire which is involved in the promotion of such movements.

Finally, we desire to express here our earnest hope that the lesson to be learned from these events is not of a merely negative character. Since the period which has formed the subject of this enquiry a new era has been inaugurated in India and the change has given occasion to a gracious proclamation by the King-Emperor, which has appealed to the hearts of all his subjects in India. We venture to recall at this time the salient feature in this gracious message; we feel confident that the earnest desire expressed by the King-Emperor that any trace of bitterness between his people and those responsible for his Government should be obliterated, will not pass unheeded.

47. In conclusion, we desire to express our thanks to Lord Hunter and the members of his Committee for the great ability and painstaking labour they have bestowed on an enquiry which from its very inception must have been a most difficult and seemingly thankless task, and for their report which has cleared up much that was in doubt and dispute, and which has been of the utmost service to us in arriving at just conclusions on the many questions that called for decision.

We have the honour to be,

SIR,

Your most obedient, humble Servants,

(Signed) CHELMSFORD.

„ C. C. MONRO.

„ G. S. BARNES.

„ W. H. VINCENT.

„ M. SHAFI.

„ W. M. HAILEY.

„ T. H. HOLLAND.

„ A. P. MUDDIMAN.

*The 26th May 1920.*TO HIS EXCELLENCY THE RIGHT HON'BLE THE GOVERNOR GENERAL
OF INDIA IN COUNCIL.

MY LORD,

His Majesty's Government have considered the report of Lord Hunter's Committee upon the disturbances which occurred in the Punjab and other parts of India in the early part of last year. They have further been informed by me of the conclusions at which Your Excellency's Government had arrived in your own review of the report as expressed in your letter dated the 3rd May the text of which you have telegraphed to me. The report and your letter naturally cover ground which His Majesty's Government did not feel called upon to survey in detail, but their consideration of the matter has led them to definite decisions upon certain of the more important questions arising out of the report, and they have desired me to communicate to you in my reply to your letter their considered statement of these decisions. The paragraphs numbered 2 to 8 of this despatch contain accordingly this statement.

2. *General.*—The report of Lord Hunter's Committee presents the results of a prolonged and patient investigation. Their labours would be of little value if their very complete and careful findings are not put to a practical use. The conclusions here recorded have been inspired in the main by the belief that the chief duty which lies upon His Majesty's Government and the Government of India in utilising the report is not primarily to apportion blame to individuals for what has been done amiss or to visit penalties upon them, but rather to prevent the recurrence in the future of occasion for blame or regret should unfortunate circumstances ever produce again a situation such as that which occurred in India in the spring of 1919 ✓

3. *The conduct of Brigadier-General Dyer at Amritsar on April the 13th.*—The main features of the occurrence at Jallianwala Bagh in Amritsar City on the afternoon of April the 13th, 1919, are well known. They are set out at length in Lord Hunter's report and appear in minute detail in the evidence, both written and oral, given before the Committee by Brigadier-General Dyer himself, the full and authorised text of which is now available to the public. As to the facts, there is no doubt and no dispute, and it is only necessary here to recapitulate them very briefly in their baldest form. On the morning of April the 13th Brigadier-General Dyer, who had arrived at Amritsar on the night of

the 11th, issued a proclamation forbidding *inter alia* processions to parade in or outside the city and declaring that "any such procession or gathering of four men will be looked upon and treated as an unlawful assembly and dispersed by force of arms if necessary." This proclamation was read out at various places in the city, in the course of the progress through the streets of a column of troops led by Brigadier-General Dyer personally, who left his quarters about 9 A.M. for this purpose and returned to them about 1-30 P.M. About an hour before his return to his quarters in Ram Bagh Brigadier-General Dyer had heard that despite his proclamation it was intended to hold a large meeting at Jallianwala Bagh at 4-30 that afternoon, and at 4 P.M. he received a message that a crowd of about 1,000 had already assembled there. Shortly after 4 P.M. Brigadier-General Dyer marched from Ram Bagh with picketing parties (as he had previously determined to picket the main gates of the city) and with a special party consisting of 50 Indian Infantry armed with rifles, 40 Indian Infantry armed only with "Kukris" (type of sword), and two armoured cars. He proceeded straight to Jallianwala Bagh dropping his picket parties *en route* and on arrival marched his infantry through a narrow lane into the Bagh and deployed them immediately right and left of the entrance. The armoured cars he left outside, as the lane was too narrow to admit them. Having deployed his troops Brigadier-General Dyer at once gave orders to open fire and continued a controlled fire on the dense crowd facing him in the enclosure (which he estimated at about 5,000 persons) for some 10 minutes until his ammunition supply was at the point of exhaustion. 1,650 rounds of '303 mark VI ammunition were fired. The fatal casualties as the result of this action are believed to be 379; the number wounded has not been exactly ascertained, but is estimated by Lord Hunter's Committee at possibly three times the number of deaths. Immediately after giving orders to cease fire, Brigadier-General Dyer marched his troops back to Ram Bagh. The reasons given by General Dyer for the severity and duration of his fire are stated as follows in his written statement furnished to the General Staff (16th Indian Division) and subsequently laid before Lord Hunter's Committee: "We cannot be very brave unless we be possessed of a greater fear. I had considered the matter from every point of view. My duty and my military instincts told me to fire. My conscience was also clear on that point. What faced me was, what on the morrow would be the "Danda Fauj" [this, which may be translated as bludgeon army, was the name given to themselves by the rioters in Lahore]. I fired and continued to fire until the crowd dispersed, and I consider this is the least amount of firing which would produce the necessary moral and widespread effect it was my duty to produce if I was to justify my action. If more troops had been at hand, the casualties would have been greater in proportion. It was no longer a question of merely dispersing the crowd, but one of producing a sufficient moral effect, from a military point of view, not only on those who were present, but more especially throughout the Punjab. There could be no question of undue severity."

The principle which has consistently governed the policy of His Majesty's Government in directing the methods to be employed, when military action in support of the civil authority is required, may be broadly stated as using the minimum force necessary. His Majesty's Government are determined that this principle shall remain the primary factor of policy whenever circumstances unfortunately necessitate the suppression of civil disorder by military force within the British Empire.

It must regretfully but without possibility of doubt be concluded that Brigadier-General Dyer's action at Jallianwala Bagh was in complete violation of this principle. The task which confronted him was to disperse by force if necessary a large but apparently unarmed assembly which had gathered in defiance of his orders. It is possible that considering the strength of the military force at his disposal, the size of the crowd, and the general temper and attitude of the inhabitants of the city, he would have found it impossible to achieve this task effectively and completely without some firing and without causing some loss of life. But it is certain that he made no attempt to ascertain the minimum amount of force which he was compelled to employ, that the force which he actually employed was greatly in excess of that required to achieve the dispersal of the crowd, and that it resulted in lamentable and unnecessary loss of life and suffering. But this is not a full statement of Brigadier-General Dyer's error. There can be no doubt that large numbers of people in the assembly, many of whom were visitors to the city from surrounding villages, were ignorant of the existence of his proclamation and the danger which they ran by attending the gathering. The proclamation was published in only a portion of the city, that portion being some distance from the scene of the meeting, and no warning of any kind was given before fire was opened. It would be unfair, considering the state of the city, the heat of the weather and the strain to which the troops under General Dyer's command had been subjected since their arrival in the city to lay too great stress upon the first point, but the omission to give warning before fire was opened is inexcusable. Further, that Brigadier-General Dyer should have taken no steps to see that some attempt was made to give medical assistance to the dying and the wounded was an omission from his obvious duty. But the gravest feature of the case against Brigadier-General Dyer is his avowed conception of his duty in the circumstances which confronted him.

His Majesty's Government repudiate emphatically the doctrine upon which Brigadier-General Dyer based his action—action which to judge from his own statement might have taken an even more drastic form had he had a large force at his disposal and had a physical accident not prevented him from using his armoured cars. They have not overlooked the extreme gravity of the situation as it presented itself to the authorities in India generally and to Brigadier-General Dyer in particular on April the 13th, nor have they failed to appreciate the immensity of the responsibility which Brigadier-General Dyer felt and rightly felt to be imposed upon him by that situation. They think it is possible that the danger to the lives of Europeans and to the safety of the British and

Indian troops was greater than appears from the Committee's report. In Amritsar itself violent murder and arson of the most savage description had occurred three days previously and the city was still practically in possession of the mob. From the surrounding country-side reports were hourly being received of similar violent outbreaks and attacks upon communications, and the deficiencies in these reports (due to the success of the attacks on communications) were supplemented by rumours which there was little means of verifying and as little ground for disbelieving. In discharging this responsibility with the small force at his disposal Brigadier-General Dyer naturally could not dismiss from his mind the conditions in the Punjab generally and he was entitled to lay his plans with reference to those conditions. But he was not entitled to select for condign punishment an unarmed crowd which, when he inflicted that punishment, had committed no act of violence, had made no attempt to oppose him by force, and many members of which must have been unaware that they were disobeying his commands.

In passing judgment upon Brigadier-General Dyer for his action on April the 13th, it is impossible to disregard an order which he passed some six days later, and which has become generally known as the "crawling order." It is unnecessary here to repeat the nature of this order or the circumstances out of which it arose. Had the order been carried out as a punishment upon the persons actually guilty of the crime, which it was designed to stigmatise, it would have been difficult to defend; inflicted as it was upon persons who had no connection with that crime, with the object of impressing upon the public of Amritsar through the humiliation of those persons the enormity of the crime committed by certain individuals of that public, the order offended against every canon of civilised Government.

Upon a military commander administering martial law in a hostile country there lies a grave responsibility; when he is compelled to exercise this responsibility over a population which owes allegiance and looks for protection to the Government which he himself is serving, this burden is immeasurably enhanced. It would prejudice the public safety, with the preservation of which he is charged, to fetter his free judgment or action either by the prescription of rigid rules before the event or by over-censorious criticism when the crisis is past. A situation which is essentially military must be dealt with in the light of military considerations, which postulate breadth of view and due appreciation of all the possible contingencies. There are certain standards of conduct which no civilised Government can with impunity neglect, and which His Majesty's Government are determined to uphold. Subject to the due observance of those standards, an officer administering martial law must, and will remain free to carry out the task imposed upon him in the manner which his judgment dictates to him as best and most effective, and may rely upon the unqualified support of his superiors when his task has been accomplished.

That Brigadier-General Dyer displayed honesty of purpose and unflinching adherence to his conception of his duty cannot for a moment

be questioned. But his conception of his duty in the circumstances in which he was placed was so fundamentally at variance with that which His Majesty's Government have a right to expect from and a duty to enforce upon officers who hold His Majesty's commission, that it is impossible to regard him as fitted to remain entrusted with the responsibilities which his rank and position impose upon him. You have reported to me that the Commander-in-Chief has directed Brigadier-General Dyer to resign his appointment as Brigade Commander and has informed him that he would receive no further employment in India, and that you have concurred. I approve this decision and the circumstances of the case have been referred to the Army Council.

4. *The justification for the declaration and continuance of martial law.*—There are no grounds for questioning the decision of the majority of Lord Hunter's Committee that the declaration of martial law and the partial supersession of the ordinary tribunals in the districts of the Punjab in which martial law was applied were justified (Chapter XI, paragraph 17). As regards the dates to which it was prolonged, it is obvious that the institution of martial law involves the responsibility of deciding when it is to be revoked. The general principle is clear that martial law should remain in force no longer than the public safety demands, but beyond this there are no hard and fast criteria which can govern this decision, and a retrospective judgment in the light of after-events is not permissible. The fact that open disorder had ceased some time before martial law was revoked may have been due to the existence of martial law and its earlier abrogation might have been followed by a recrudescence. Looking back in the light of events, it is permissible to argue that an earlier abrogation was possible, though His Majesty's Government can feel little doubt that this argument would have been less pressed than it has been, had there been no grounds for complaint of the manner in which in some cases martial law was administered. But it is not permissible to condemn the authorities responsible for the decisions taken, who had to rely only on their anticipation of the future.

5. *The justification for Ordinance IV of 1919 giving the Martial Law Commissions jurisdiction to try any offence committed on or after March the 30th.*—The legality of this ordinance is not a point at issue; that question has been recently determined by the Judicial Committee of the Privy Council. Nor is there any valid reason to question the propriety, when (as was the case here) it can legally be done, of ante-dating the effect of an enactment setting up special martial law tribunals and procedure, so as to bring within their jurisdiction persons charged with overt acts of violence, which were the immediate cause of and justification for the declaration of martial law. The original ordinance setting up Martial Law Commissions in the Lahore and Amritsar Districts gave the Commissions jurisdiction to try offences committed on or after April the 13th. Had this date remained unamended, it would have been impossible to try by Commission persons charged with actual participation in the murders, incendiarism and destruction of property which

occurred on April the 10th at Amritsar, or persons charged with participation in the riots at Lahore on April the 10th, 11th and 12th, and in the murders at Kasur on the 12th ; and if the Government of India with the legal power at their disposal had neglected to correct the anomaly to this extent, they would have omitted an obvious and necessary step towards the rapid restoration of normal conditions. But the use of the power which the ordinance gave in order to apply the special martial law method of trial to persons whose offence consisted in newspaper articles and speeches which were not demonstrably and immediately the cause of the outbreak of open disorder, stands on an entirely different footing and the terms "unfortunate" and "imprudent" which the majority of Lord Hunter's Committee applied to this policy are at all events not exaggerated criticism.

Taking into consideration the acts committed under Ordinance IV of 1919, which it is impossible not to disavow, His Majesty's Government can feel little doubt that the terms of the ordinance itself were too wide, and that the drafting of any future ordinance of a similar kind should ensure due limits to its application.

6. *Administration of Martial Law.*—There is one question with regard to which it is impossible to avoid the conclusion that the majority of Lord Hunter's Committee have failed to express themselves in terms which, unfortunately, the facts not only justify but necessitate. In paragraphs 16 to 25 of Chapter XII of their report the majority have dealt with the "intensive" form generally which martial law assumed, and with certain specified instances of undue severity and of improper punishments or orders. It is unnecessary to recapitulate the instances which the Committee have enumerated in detail in both their reports, nor would any useful purpose be served by attempting to assess, with a view to penalties, the culpability of individual officers who were responsible for these orders, but whose conduct in other respects may have been free from blame or actually commendable. But His Majesty's Government must express strong disapproval of these orders and punishments, and ask me to leave to you the duty of seeing that this disapproval shall be unmistakably marked by censure or other action which seems to you necessary upon those who were responsible for them. The instances cited by the Committee gave justifiable ground for the assertion that the administration of martial law in the Punjab was marred by a spirit which prompted—not generally, but unfortunately not uncommonly—the enforcement of punishments and orders calculated, if not intended, to humiliate Indians as a race, to cause unwarranted inconvenience amounting on occasions to injustice, and to flout the standards of propriety and humanity, which the inhabitants not only of India in particular but of the civilised world in general have a right to demand of those set in authority over them. It is a matter for regret that, notwithstanding the conduct of the majority, there should have been some officers in the Punjab who appear to have overlooked the fact that they were administering martial law, not in order to subdue the population of a hostile country temporarily occupied as an act of

war, but in order to deal promptly with those who had disturbed the peace of a population owing allegiance to the King-Emperor, and in the main profoundly loyal to that allegiance. It is difficult to believe that this would have occurred had the civil authority been able to retain a larger measure of contact with the administration of martial law, and it is of paramount importance, if in the future it should unfortunately be necessary to have recourse to martial law, that some system should be devised which will secure such contact effectively.

A review of the methods and results of the trials by the summary procedure of martial law tribunals would be uncalled for. It is not, however, improper to observe that marked attention has been directed to its disadvantages, and to the extreme divergence between the sentences required by the charges as presented to those courts and by the dictates of justice as they presented themselves to the reviewing authorities. It is to be hoped that, as a result of the experience thus gained, means will be devised whereby martial law tribunals can be improved if they have again to be employed.

7. *The use of bombing aeroplanes at Gujranwala.*—With regard to the use of bombing aeroplanes at Gujranwala on April the 14th the majority of Lord Hunter's Committee expressed their views as follows: "As to the use of bombs from aeroplanes we do not think that this would be defended by any one save in cases of urgent need, in the absence of other means, and under the strictest limitations even then. In our opinion the first two of these conditions were present in full force" "We are not prepared to lay down as a charter for rioters that when they succeed in preventing the ordinary resources of Government from being utilised to suppress them, they are to be exempt from having to reckon with such resources as remain." They then proceed to state that no blame can be imputed to the flying officers concerned for carrying out the instructions given to them, but that the action taken under the instructions given illustrates their defectiveness, and they conclude by a recommendation that the formulation of instructions to be given to flying officers in future in similar circumstances should form the subject of careful investigation.

In formulating these conclusions, His Majesty's Government desire to state clearly that reconnaissance, communications, propaganda-dropping and moral effect summarise the normal and correct use of aircraft under conditions of unrest in normally peaceful countries. But emergencies may occur when, owing to distances, or damage to communications, or both, and the progress of murderous mob violence and arson which there is no other means of checking, exceptions from the general position are not only justified but necessary. It is impossible to guarantee by general or special instructions that machine guns or bombs will affect only the crowd which would be justifiably fired upon if troops were available on the ground. But in future explicit orders must be required for the employment of armed aircraft in such emergencies: these orders should be issued in writing by a civil authority, and should authorise only a limited amount of bombing and machine gunfire to

be employed to overawe mobs, which are, so far as the airman can judge, actually engaged in crimes of violence. The Government will see to it that instructions on these lines are issued as soon as possible. They regretfully agree with Lord Hunter's Committee that the instructions issued to the airmen who visited Gujranwala on this occasion left much to be desired in precision.

8. *Sir Michael O'Dwyer*.—It follows from what has been said in earlier paragraphs that on certain points arising out of this enquiry His Majesty's Government do not regard Sir Michael O'Dwyer as immune from criticism. Thus they cannot endorse the unqualified approval which he accorded on insufficient information to the action of Brigadier-General Dyer at Jallianwalla Bagh and they think it unfortunate that he did not adhere at the time to his first impulse to withhold both praise and blame on a matter with which as a civil officer he was not in the circumstances directly concerned. The motives which evidently prompted him to adopt another attitude and to maintain that attitude subsequently and in the light of fuller knowledge are less open to criticism.

Secondly, the opinion already expressed on the application of martial law procedure to certain trials must be taken as applying to Sir Michael O'Dwyer in so far as he was personally responsible for the action in question. As regards the administration of martial law generally Sir Michael O'Dwyer had evidently contemplated arrangements by which civil officers would be accorded a recognised position to advise on military administration, and the martial law manual which your Government have under consideration should ensure that in future this plan is brought into operation.

With the general question of Sir Michael O'Dwyer's administration of the Punjab His Majesty's Government are not now immediately concerned. They recognise that it has formed the subject of much controversy in India and that a widespread impression has been engineered that the Punjab Government under his direction was hostile to the educated classes and was determined to suppress not only illegitimate but also legitimate and constitutional political agitation. While they sincerely trust that this atmosphere may be dispelled, they are fully conscious of the difficulties of the situation with which he was faced. Conspiracy, the activity of enemy agents, the rise in the cost of living and the necessity of furnishing the bulk of the vast number of recruits for the Indian Army which the needs of the Empire required, though fortunately powerless to disturb the loyalty of the province as a whole, caused constant anxiety throughout his term of office. That term is now closed, a long and honoured connection with India is ended, and His Majesty's Government desire here to pay a tribute to the great energy, decision and courage which Sir Michael O'Dwyer brought to his task through a period of exceptional difficulty and to express their appreciation of his services.

9. As to the conclusions which Your Excellency's Government have recorded on other matters arising out of this report, I am glad to find that I am in general accord with your views save in so far as otherwise

appears from the foregoing paragraphs and I have little further to add at the present moment. Your Excellency's Government will, however, understand that the publication of documents in which the public, both in India and in this country, is vitally interested is not necessarily a final settlement of all the large questions involved. In particular I shall expect you to submit for my early approval the draft of the martial law manual which you have under consideration. To this matter I attach the utmost importance. I need hardly say that I most earnestly trust that occasion may never arise for the enforcement of such rules. But this enquiry will have served a valuable purpose if it results in the enactment of a code of regulations calculated to ensure, so far as human foresight can serve, a system of administration which is at once adequate to repress disorder, to secure the speedy, just and fitting punishment of its promoters, and which yet subverts no more than the fulfilment of these requirements necessitates the ordinary rights and course of life of the people at large, and adheres to the processes of civil justice and Government. For in view of conditions which threaten the existence of the State, martial law is a necessary remedy, but it is a remedy which unless applied with wisdom and good judgment loses its value. It is therefore incumbent upon us to do all in our power to prevent the depreciation of its value by misuse. The same observations apply in my judgment to deportation, an expedient which in its present form it is so notoriously difficult to employ and the effects of which are so incapable of exact estimation.

10. His Majesty's Government found it necessary to criticise in strong terms the conduct of certain officers charged with the administration of martial law and Your Excellency's Government have indicated that all proved cases of abuse of their powers on the part of subordinate officers of the police and other services will receive due notice. But these exceptions apart His Majesty's Government desire me to express to you in no uncertain terms their warm endorsement of your appreciation of the conduct of officers and men both civil and military, both British and Indian, upon whom fell the heavy task of assisting the people of India to recover their fair name for loyalty and orderliness. The burden thus imposed upon officers and men of His Majesty's British and Indian armies, of his police force and of his civil services who had already borne with fortitude but not without fatigue the trials and strain arising from a long drawn war, was a heavy one. In setting themselves to their task these men proved true to the great traditions of their services.

His Majesty's Government wish further to express the profound regret which they, equally with Your Excellency's Government, feel for the loss of life which these disturbances occasioned, and their deep sympathy with those to whom the events have brought personal bereavement.

11. In conclusion I am glad to have this opportunity of assuring Your Excellency of the sense of obligation which His Majesty's Government feel to you personally for the manner in which you have fulfilled

your high trust. Great as is always the burden borne by the Governor-General of India, world-wide circumstances have combined to lay upon you a degree of anxiety such as has only at long intervals fallen upon any of your illustrious predecessors. His Majesty's Government desire that you should be fortified by the knowledge that they continue to repose the fullest confidence in Your Excellency's discretion, inspired as they feel certain it has constantly been by the single aim of the good of the peoples whose Government is committed to your charge.

I have the honour to be,

MY LORD,

Your Lordship's most obedient humble Servant,

(Sd.) EDWIN S. MONTAGU.

CONTENTS.

	Page
MAJORITY REPORT	1—142
MINORITY REPORT	143—236
APPENDIX I.—Chronological Statement of Events in the Punjab	237—266
APPENDIX II.—List of Offences committed on the Railways in the Punjab	267—269
APPENDIX III.—Statement of Damage done to Property in the Punjab	270—275

MAPS—

Delhi.

Ahmedabad City.

Bombay Presidency.

Amritsar City.

Amritsar District

Lahore City.

Lahore District.

Gujranwala City.

Gujranwala District.

Punjab.

India.

Majority
Report

MAJORITY REPORT.

CONTENTS.

	PAGE
CHAPTER I.—DELHI	1
„ II.—BOMBAY PRESIDENCY	10
„ III.—PUNJAB—Amritsar District	27
„ IV. Lahore District	53
„ V. Gujranwala District	68
„ VI. Gujrat District	84
„ VII. Lyallpur District	86
„ VIII. Attacks on communications	89
„ IX. Causes	92
„ X. Declaration of Martial Law	104
„ XI. Reasons for Martial Law and its continuance considered	107
„ XII. Administration of Martial Law	125

APPENDIX I.

Chronological Statement of events in the Punjab.

(ABRIDGED FROM STATEMENT OF PUNJAB GOVERNMENT.)

30th March 1919.

Amritsar District.

Amritsar.—Complete *hartal* but no collision with the police. Mass meeting held.

Ferozepore District.

Fazilka.—*Hartal* observed but shops were opened towards the afternoon.

Hoshiarpur District.

Mukerian.—The Arya Samaj party secured the observance of complete *hartal*.

Jhang District.

Jhang-Maghiana.—The *hartal* decided on at previous evening's meeting started but was finally stopped by the leaders at the instance of the Deputy Commissioner.

Karnal District.

Karnal.—An Urdu manuscript notice with headline "30th March—day of *hartal*—sign of mourning" found stuck up in the bazaar. This notice advocated mourning and prayers for passive resistance, and declared that two methods of opposing the Rowlatt Act suggested themselves, i.e., revolution and passive resistance, but as arms were wanting for the former, the latter course should be pursued.

Panipat.—Partial *hartal* observed and a meeting was held in the town advocating passive resistance.

Multan District.

Multan.—A complete *hartal*, affecting both Hindu and Muhammadan shops, was held. Meetings were held at the Narsinghpuri shrine at 11 A.M., at the Prah-ladpuri shrine at 1 P.M. and at Kup Vangigaran at 4 P.M. The speeches were mostly directed against the Rowlatt Bill.

Muzaffargarh District.

Kot Adu.—A meeting was held by the local Arya Samaj. Lectures condemning the Rowlatt Act were delivered.

31st March 1919.

Sialkot District.

Sialkot.—A private meeting held to arrange a *hartal* for the 6th.

Jullundur District.

Jullundur.—Provincial Conference mass meetings addressed by Dr. Kitchlew and Dina Nath of Amritsar.

Ludhiana District.

Ludhiana.—A meeting of women protesting against the Rowlatt Act was held in the Arya Samaj temple, when the daughter of Munshi Ram of Delhi addressed some women and spoke against the Act.

2nd April 1919.

Ambala District.

Ambala.—Meeting held at which it was decided to observe *hartal* in the city on the 6th.

Amritsar District

Amritsar.—Swami Satya Deo, a follower of Mr. Gandhi, lectured on "Soul Force" and endeavoured to dissuade the people from violence and from holding public meetings until the issue of Mr. Gandhi's manifesto.

Hoshiarpur District.

Hoshiarpur.—Suggestions made to invite Dr. Kitchlew, who happened to be in Jullundur, to address a meeting but the proposal was not acted on.

Jullundur District.

Jullundur.—Provincial Conference mass meetings addressed by Dr. Kitchlew and Dina Nath of Amritsar.

Lahore District.

Lahore.—The Superintendent of Police forbade public processions in streets for one month under the Police Act.

Montgomery District.

Montgomery.—Meeting in the Bar room to promote *hartal*

3rd April 1919.

Ambala District.

Rupar.—A meeting was organized which passed resolutions condemning the Rowlatt Act and deplored the results of the Delhi riots. This was followed by strenuous efforts to secure complete *hartal* for the 6th.

Gurdaspur District.

Batala.—A committee formed in the local Bar room to promote *hartal*.

Gurdaspur.—A committee formed to organize a *hartal* for the 6th.

Gurgaon District.

Rewari.—A small number of arrivals from Delhi spread the idea of *hartal* in the town.

Hoshiarpur District.

Hoshiarpur.—Apparently on suggestions made from Jullundur, a leading Arya Samajist and a few pleaders and traders discussed the observance of *hartal* on the 6th. In evening two agitators (one of whom was subsequently prosecuted at Lahore) got up a Muhammadan meeting nominally about municipal affairs, but *hartal* was discussed and a prominent Muhammadan pleader was subsequently asked to assume leadership.

Ludhiana District.

Ludhiana.—A second meeting for the purpose of protesting against the Rowlatt Act and urging upon the people the necessity of holding a *hartal*, was held at Qaisarganj grain market.

Sialkot District.

Sialkot.—Shop to shop visits carried out to promote *hartal*, also a private meeting held for the same purpose.

4th April 1919.

Amritsar District.

Amritsar.—Dr. Kitchlew, Pandit Kotu Mal, Dina Nath and Swami Anubhava Nand served with orders not to speak in public.

Hoshiarpur District.

Hoshiarpur.—A meeting was held by leading pleaders and traders, at which it was decided that Hoshiarpur city must fall into line with the rest of the Punjab on the subject of *hartal*. It was decided to issue a notice, fixing *hartal* and a public meeting for the 6th.

Lahore District.

Lahore.—The municipal members and honorary magistrates and well-disposed traders were urged in the morning to do their best to prevent *hartal* and disorders on the 6th. Lala Duni Chand and Chaudhuri Shahab Din spoke against the Rowlatt Act at this meeting. The promoters of the *hartal* fixed for the 6th were warned by the Deputy Commissioner that they would be held responsible for any disorder occurring on that date.

Multan District.

Multan.—A meeting of the Hindu-Muhammadan *panchayat* was held, at which it was decided to frustrate the welcome which the Municipal Committee had decided to give the 2-30th Punjabis who had recently returned from active service in Egypt and Palestine. The Vice-Presidents of the municipal committee vainly remonstrated against the proposed action.

Karnal District.

Karnal.—A meeting was held to arrange for the *hartal* on the 6th.

Sialkot District.

Sialkot.—Handbills issued in furtherance of the *hartal* fixed for the 6th.

5th April 1919.

Amritsar District.

Amritsar.—Local congress committee, alarmed by Delhi riots, declared against *hartal* on the 6th. Leading citizens assembled at the house of the Deputy Commissioner whom they assured that there would be no *hartal*, but about 5 P.M. Drs. Satyapal and Kitchlew and some others decided at a private meeting that *hartal* should take place.

Dera Ghazi Khan District.

Jampur.—A private meeting by a few Muhammadans to promote *hartal*.

Ferozepore District.

Ferozepore.—*Hartals* had been under discussion since the 1st April and it was eventually decided on the 5th evening to hold *hartal* on the 6th.

Gujranwala District.

Gujranwala.—Barristers and pleaders arranged a meeting, the notice regarding which was hurriedly printed and circulated through the town. In the afternoon the Deputy Commissioner sent for the leaders and warned them he would hold them responsible for any disorder. In the evening a meeting, largely attended by Hindus, was held at which the speeches denounced the Rowlatt Act as a shameful recompense for India's loyalty. One individual, speaking as an eye-witness of the Delhi incident, alleged that the official account was incorrect.

Hafizabad.—Local agitators held secret meeting to discuss measures of passive resistance, a special delegate being sent to Lahore to concert action.

Hoshiarpur District.

Hoshiarpur.—A notice under 53 signatures issued, directing *hartal* to be observed on the 6th. A few leading citizens, whom the local authorities advised to stand out against *hartal*, issued a notice against it without effect.

Jhelum District.

Jhelum.—A private meeting held by certain residents decided to promote *hartal* on the following day.

Lahore District.

Lahore.—The promoters of the *hartal* attempted to obtain full control of the city by offering to take responsibility if the police were withdrawn. They took full advantage of the assurance given that Government would not forcibly compel shopkeepers to open or close shops and employed a good deal of pressure to promote the *hartal*. Notices and placards issued. Arrangements were made to parade military forces round the Fort road and elsewhere.

Ludhiana District.

Ludhiana.—A third meeting for purpose of protesting against the Rowlatt Act and urging the people to hold a *hartal*, was held at Qaisarganj grain market.

Lyallpur District.

Lyallpur.—The district congress committee held a public meeting of protest against the Rowlatt Act. It was resolved to institute a *hartal* on the following day.

Montgomery District.

Montgomery.—A large number of posters inciting people to protest against the Rowlatt Bill was brought from Lahore and placarded all over the town.

Karnal District.

Karnal.—Mass meeting to arrange *hartal*.

Multan District.

Multan.—The Deputy Commissioner called up 15 of the most prominent members of the Hindu-Muhammadan *panchayat*, and warned them that violence in enforcing a *hartal* would be treated as criminal. The warning was received in silence. The proposed visit of the 2-30th Punjabis to the city was postponed.

Muzaffargarh District.

Kot Adu.—Pandit Lok Nath, an employee of the Lahore Arya Samaj, delivered a lecture at a public meeting condemning the Rowlatt Act.

Muzaffargarh town.—In the evening the Secretary of the local branch of the new Muslim League announced he would hold a meeting in his house on the following (6th) morning.

Rawalpindi District.

Rawalpindi city.—Mass meeting took place to protest against the Rowlatt Bill and advocate a *hartal*.

Rohtak District.

Bahadurgarh.—A meeting was held at which a lecture was given by Pandit Tota Ram of Aligarh.

Sialkot District.

Sialkot.—Mass meeting at the Ram Talab to promote *hartal*. Speeches dealt with necessity for Hindu-Muhammadan unity. The local leaders warned by the Deputy Commissioner that violence would be suppressed by military force.

6th April 1919.

Ambala District.

Ambala city.—An incomplete *hartal*. In the evening a meeting protesting against the Rowlatt Act.

Rupur.—Partial *hartal*. Certain Arya Samajists opposed the Sub-Divisional Officer in his efforts to explain the Rowlatt Act to the people.

Amritsar District.

Amritsar.—A manuscript notice was affixed to the clock tower calling on the people to "die and kill." Complete *hartal* but no collision with police, the organizers avoiding anything to justify intervention.

Dera Ghazi Khan District.

Jampur.—Public protest meeting held, which was attended by Hindu and Muhammadans.

Ferozepore District.

Feroz pore city and cantonments.—*Hartal* observed. In the morning there was a large meeting at which the speeches were directed against the Rowlatt Bill.

Abohar and Gidarbaha.—*Hartal* observed, and a public meeting was held at Abohar.

Gujranwala District.

Akhalgarh.—Members of the Diwan family, descendants of the Multan rebel Diwan Mulraj, with other Hindus went round the bazaars inducing shop-keepers to close their shops. In the evening a meeting was held but speeches were moderate.

Gujranwala.—Complete *hartal* observed with meetings at which misrepresentation of the Rowlatt Act was industriously carried on.

Hafizabad.—A partial *hartal* observed and in the evening meeting held, at which speeches against the Rowlatt Act were delivered.

Rimnagar.—*Hartal* observed.

Shakhpura.—*Hartal* and a protest meeting of Hindus and Muhammadans.

Wazirabad.—Efforts of Hindus to force a *hartal* frustrated by prominent Muhammadans.

Gurdaspur District.

Batala, Dhariwal, Dinanagar, Gurdaspur, Pathankot and Sujanpur.—A complete *hartal* observed.

Aliwal, Kadian and Sahal.—A partial *hartal* observed.

Gurgaon District.

Ballabhgarh.—Under pressure from Delhi a *hartal* was started, abandoned after about two hours.

Faridabad.—*Hartal* was observed for two days.

Palwal.—*Hartal* observed. Meeting was held and collection raised for defence of those who might be prosecuted in this connection.

Rewari.—*Hartal* observed. The people were restless and moved about in crowds. The station was visited and refreshment rooms forced to close.

Hissar District.

Bhivani city.—Complete *hartal* and a mass meeting. Some persons went about in mourning garb, carrying black flags.

Hissar city.—Complete *hartal*. A meeting was held in the morning to protest against the Rowlatt Act. Another meeting was held in the evening to offer prayers for the withdrawal of the Act, and speeches were also delivered.

Hansi city.—Attempts made to promote a *hartal* but no results was reached.

Hoshiarpur District.

Hoshiarpur.—General *hartal* was observed but some shops continued to supply regular customers in an unobtrusive manner. In the afternoon a public meeting protesting against the Rowlatt Act was held, at which the attendance was fairly large, and speeches, misrepresenting the Rowlatt Act, were delivered. One speaker made inflammatory reference to the Delhi riot. The audience was quiet. *Hartal* was observed in most towns and larger villages near towns.

Jhang District.

Chiniot.—An abortive attempt at *hartal*.

Shorkot.—Another attempt at *hartal* stopped.

Jhelum District.

Jhelum city.—Complete *hartal*, and in the evening a protest meeting.

Jullundur District.

Jullundur City, Nawanshahr, Banga and Rahon.—*Hartal* observed. Mass meetings and speeches against the Rowlatt Act.

Karnal District.

Karnal.—*Hartal* observed.

Panipat.—Unsuccessful attempt to observe *hartal*.

Lahore District.

Lahore.—[Events described in this Report.]

Ludhiana District.

Ludhiana.—A general *hartal* and in the evening a meeting at the Budha Nala Ghat. *Hartal* also observed at Khanna and Sahnewal.

Lyalpur District.

Gojra.—A pleader from Lyallpur and some local Arya Samajists tried to organize a *hartal*, but failed.

Jaranwala.—Attempts were made to promote a *hartal* and subscriptions were collected for the families of the "Delhi martyrs."

Lyalpur city.—A general *hartal* was observed all day. The District Congress Committee held a public meeting in the evening at which resolutions against the Act were recorded. The behaviour of the crowds was orderly and there was little excitement, though there was much misrepresentation of the objects of the Rowlatt Act.

Tandianwala.—A *hartal* was organized after the arrival of the morning train (8 A.M.) which lasted till sunset. This was instigated by local merchants (mainly Arya Samajists) who had arrived from Lahore.

Toba Tek Singh.—There was a public meeting and a very brief *hartal* at Toba Tek Singh organized by two local pleaders.

Montgomery District.

Chichawatni.—The ginning factory and one other factory stopped work.

Kamalia.—*Hartal* and a protest meeting.

Montgomery city.—A complete *hartal* observed.

Multan District.

Multan city.—A *hartal* was observed at the instance of the Hindu-Muhammadan *panchayat*. A large meeting was held outside Delhi Gate in the evening, at which speeches were directed against the Rowlatt Bill.

Muzaffargarh District.

Kot Adu.—In the morning a public meeting was held at which resolutions condemning the Rowlatt Act were passed. Hindus' shops were mostly closed, and fasting was also observed by some of the Hindus.

Muzaffargarh town.—The meeting convened by the Secretary of the local branch of the New Muslim League was held and attended by about 300 people. Speeches were delivered against the Rowlatt Act. A number of shops were closed, but there was no procession or other incident of importance.

Rawalpindi District.

Rawalpindi city.—A special meeting of the Khalsa Young Men's Association was held protesting against the Rowlatt Act.

Rohtak District.

Bahadurgarh.—Meeting in the evening with an address by Pandit Tota Ram of Aligarh.

Rohtak.—*Hartal* followed by a meeting in the evening. Opposition shown to making a bier and digging a grave for the Revd. Mr. Carylton who had died that morning.

Sonapat.—*Hartal* during the day, following by public meeting in city *Mandi*.

Sialkot District.

Sialkot city.—*Hartal*. Shops were closed, tongas stopped running and processions held but proceedings were orderly. A large mass meeting held in the evening.

Simla District.

Simla.—*Hartal* was observed and a meeting was held.

7th April 1919.

Amritsar District.

Amritsar.—Private meeting held to consider the continuation of the agitation.

Hissar District.

Bhiwani city.—A Vaish *Sabha* meeting held, where in addition to other objects, Hindu-Muhammadan unity was preached and feelings against the Rowlatt Act were expressed.

Montgomery District.

Satghara.—*Hartal* observed.

Multan District.

Multan.—The general *hartal* which had begun on the 6th was continued.

8th April 1919.

Hissar District.

Bhivani city.—A Hindu-Muhammadan unity meeting was held.

Sirsa.—Hindu-Muhammadan meeting to protest against the Rowlatt Act.

Jhang District.

Chiniot.—An endeavour to arrange another *hartal* failed.

Multan District.

Multan city.—The general *hartal*, which had begun on the 6th, was continued. A meeting was formed to arrange for the settlement of all cases by *panchayat*.

9th April 1919.

Amritsar District.

Amritsar.—The Hindu festival of *Ram Naumi* was celebrated by Hindus and Muhammadans alike. During the procession, instead of cries giving honour to the Hindu deities, the political shouts of "*Hindu-Mussalman ki jai*" and "*Mahatma Gandhi ki jai*" were raised, but little evidence of active feeling against Government discernible, though a party of Muhammadans, dressed to represent the Turkish Army, made somewhat offensive demonstration. In the evening, orders were received from Government by the Deputy Commissioner for the deportation of Drs. Kitchlew and Satyapal.

Gurdaspur District.

Batala.—Fraternization between Hindus and Muhammadans during celebration of the Hindu festival of *Ram Naumi*. There was much shouting for Gandhi, and in some instances the words *Allah*, *Ram* and *Om* were impressed on the clothes of the crowd to betoken union.

Karnal District.

Panipat.—Celebration of the *Rah Jatra*, at which Hindus and Muhammadans fraternized, and organized demonstration in honour of Gandhi.

Lahore District.

Lahore.—The *Ram Naumi* procession was utilized by the popular leaders for the display of seditious sentiments and fraternization between Hindus and Muhammadans. Lala Duni Chand led it on horseback.

Gurgaon District.

Palwal.—Mr. Gandhi prevented from entering the Punjab and served with an order to reside within the Bombay Presidency.

10th April 1919.

Amritsar District.

Amritsar.—[Outbreak described in this Report.]

Bhaganwala railway station on the Tarn Taran line was burnt and looted and telegraph broken. An attempt was made on the main line towards Lahore but was defeated by fire from the railway police guard on the Calcutta mail.

Chuharta railway station.—Night attack by a mob of villagers who broke the windows of the station and then proceeded to loot a goods train that was standing in the yard.

Gurgaon District.

Gurgaon.—Partial *hartal* held. At night a large meeting was held at which it was decided to hold *hartal* on the next day and on the last Saturday of every month till the Rowlatt Act was cancelled, but this latter suggestion was not carried out.

Palwal.—*Hartal* renewed.

Hissar District.

Bhiwani city.—An unsuccessful attempt was made to hold another *hartal*.

Jullundur District.

Jullundur.—News regarding the Amritsar disturbances arrived in the evening and caused some excitement.

Lahore District.

Lahore.—[Outbreak as described in this Report.]

Ludhiana District.

Ludhiana.—A meeting was held at the Qaisarganj market for the purposes of furthering Hindu-Muhammadan unity, of considering the construction of a National Hall in Ludhiana, and of inviting the provincial conference to Ludhiana in 1920.

Sialkot District.

Sialkot.—Abdul Hai, a Lahore agitator, addressed a meeting.

11th April 1919.

Ambala District.

Ambala.—Another *hartal* attempted but without success. A meeting was held in the evening.

Amritsar District.

Amritsar.—Reinforcements arrived from Jullundur. Burial of rioters killed on 10th, took place with a large procession. Troops marched through the city.

Gujranwala District.

Chuharkana.—Protest meeting in *Mandi* mosque attended by Hindus and Mussalmans. *Hartal* urged.

Sangla.—Meeting held, deciding upon *hartal* for the next day.

Gurdaspur District.

Gurdaspur.—The Deputy Commissioner assembled all available members of the local Bar in his court in the forenoon, and asked them in view of the seriousness of the situation, to come out unmistakably on the side of law and order. The response was half-hearted and in one instance churlish. In the evening there was a joint Hindu-Muslim meeting at the Araianwali mosque.

Gurgaon District.

Gurgaon.—*Hartal* continued. Hindu-Muhammadan meeting in the Araianwal mosque.

Hasanpur.—*Hartal* for one day was observed.

Hodal.—Surendra Nath Sharma, a Delhi emissary, got up a meeting which was primarily responsible for a *hartal* being observed for one day.

Palwal.—*Hartal* continued.

Hissar District.

Bhiwani city.—A *hartal* for the 13th was proposed, and a trader went about with a black flag to announce it but without success.

Jullundur District.

Jullundur.—News regarding Mr. Gandhi's arrest arrived early and *hartal* was observed in the city. Troops were despatched to the railway station and the civil lines to prevent an outbreak of disorder.

Karnal District.

Panipat.—Observance of a complete *hartal* in connection with the arrest of Mr. Gandhi. Seditious speeches were delivered by a Delhi agitator, Bhagwanji, for whose arrest a warrant under the Defence of India Act was subsequently issued.

Lahore District.

Kasur.—*Hartal* observed. A crowd led by Nadir Ali Shah went round the city forcibly closing shops and business places. The crowd then gathered at the *Hari Har Mandar* where several persons addressed it. On the whole the speeches were moderate, though one leader made a violent speech against the Rowlatt Act.

Lahore.—[Events described in this Report.]

Lyalpur District.

News arrived at Lyalpur of the Amritsar and Lahore riots and the turning back of Mr. Gandhi from the Punjab; this caused general excitement, but the action taken prevented demonstrations.

Multan District.

Multan.—News regarding the disturbances at Amritsar reached the city early in the morning and at about 9 A.M. shops began to close. The Deputy Commissioner called up the promoters of the *hartal* and again warned them of the consequences of disorder. The Superintendent of Police issued an order under section 30 (2) of the Police Act, forbidding processions and meetings in the city, while military and police forces were kept in readiness.

Rawalpindi District.

Rawalpindi city.—A meeting was held to express sympathy with those killed at Delhi.

Rohtak District.

Bahadurgarh and Jhajjar.—*Hartal* held.

Rohtak.—Mass meeting at which sale of proscribed literature was advocated. Formation of a joint Hindu-Muhammadan committee. A few of the local pleaders made inflammatory speeches.

Sialkot District.

Pasrur.—Secret meeting in the house of a Barrister-at-Law.

12th April 1919.

Amritsar District.

Amritsar.—A threatened disturbance averted by display of military force. A number of important arrests made.

Chhekarta.—Telegraph wires cut between this and Amritsar.

Tarn Taran.—A small force with armoured train arrived as trouble was threatened, but owing to a misunderstanding this force did not remain. After their departure some villagers collected to loot the *Tahsil* but were dispersed by Inspector Aziz-ud-din and a few others. A permanent force arrived early the next morning.

Asiapur.—Mission buildings threatened. Flying columns sent out.

Khasa and Guruar.—Telegraph wires cut between these places.

Khasa and Chhekarta.—Telegraph wires cut between these places.

Ambala District.

Ambala city.—Mass meeting to protest against deportation of Mr. Gandhi.

Ferozepore District.

Ferozepore.—Troops were despatched to Kasur, and police and military precautions were taken in the event of trouble spreading to Ferozepore.

Gurdaspur District.

Batala.—Another *hartal* observed. While the local agitators were being warned the mob which followed, threatened to cause riot if the leaders were arrested.

Gurdaspur.—Another *hartal* observed. As situation appeared grave, a small force of one officer and 50 men arrived from Pathankot to support local police in case of necessity. At night meeting of Hindus and Muhammadans held in the *Jama Masjid*, when some dangerous language was used, it is stated that a suggestion was made to raid the civil lines.

Gujranwala District.

Chuharkhana.—*Hartal* and protest meeting.

Sangla.—*Hartal* observed. Mourning bathing ceremony performed in canal followed by procession with black flag and effigy of Rowlat Bill.

Hafizabad.—Another meeting held to organize *hartal* for the 14th.

Wazirabad.—At a secret meeting held in the house of a municipal commissioner a *hartal* on the 13th was decided on, but it was postponed to 15th on account of the *Baisakhi* fair.

Gurgaon District.

Palwal.—*Hartal* continued.

Hissar District.

Hissar city.—A telegram purporting to be from Delhi was received at the Canal Telegraph Office urging "All Indian brothers" to strike.

A North-Western Railway guard refused to start for Jakkhal.

Sirsa.—*Hartal* and a protest meeting against the arrest of Mr. Gandhi in the *Jama Masjid*. Hindu speakers were admitted.

Hartal was observed in most towns and larger villages near towns.

Jullundur District.

Nurmahal.—*Hartal* observed. Telegraph wires cut between Nurmahal and Nakodar and insulators broken.

Karnal District.

Karnal.—General railway, post and telegraph strike threatened.

Shahabad.—Meeting held to arrange for observance of *hartal* the next day. In the evening Hindus and Sikhs congregated in the *imambara* and fraternized with Muhammadans.

Lahore District.

Kasur.—[Outbreak described in this Report.]

Khem Karan railway station.—Damage done by about 20 men, mainly sweepers from Pattu village, who were driven off by some local zamindars.

Lahore.—(Military in the city as described in this Report.)

Patti.—Rioting from about 8 to 11 P.M., some damage done to the station. Telegraph wires cut.

Jallo and Harbanspura.—Telegraph posts broken and all wires cut for two miles.

Hoshiarpur District.

Hoshiarpur.—Meeting to protest against deportation of Mr. Gandhi.

Mukerian.—*Hartal* here and at other places in the district.

Ludhiana District.

Ludhiana.—A meeting was held at the Qaisarganj market to protest against the arrest of Mr. Gandhi.

Lyalpur District.

Lyalpur city reported to be very restless, and the district congress committee active with protest propaganda. *Hartal* decided for 13th.

Multan District.

Multan.—In the morning the Commissioner assembled at his house a meeting of military and civil officers, *raises* and pleaders to whom he explained the Rowlatt Act and called on them to allay excitement and prevent disorder. Several pleaders undertook to endeavour to dissuade the people from violence or unconstitutional action, and were accordingly permitted to hold a public meeting that afternoon in the city. The *hartal* still continued. In the afternoon a disorderly procession of about 500 people proceeded to march through the city but was persuaded to join the permitted meeting. This was orderly, the speakers, while sympathising with opposition to the Rowlatt Bill and expressing admiration of Gandhi, urged abstinence from disorder or sedition. Strike threatened on railway.

Muzaffargarh District.

Muzaffargarh.—Posters calling for *hartal* were posted in the city.

Rawalpindi District.

Rawalpindi city.—Railway workshop employees threatened to go on strike, but action seems to have been due only to the non-receipt of their pay.

Rohtak District.

Beri.—*Hartals* held, said to be after pressure from Delhi.

Simla District.

Simla.—A meeting was held to protest against the order detaining Mr. Gandhi.

13th April 1919.

Ambala District.

Ambala cantonment.—Complete *hartal* in the Sadar Bazar, said to be due to commercial pressure from Delhi and Lahore. In the afternoon a large public meeting in the Sadar Bazar at which one or two very objectionable resolutions were passed.

Barara station.—All telegraph wires cut near this station.—(North-Western Railway.)

Amritsar District.

Amritsar.—[Military at Jallianwala Bagh as described in this Report.]

Seditious Meetings Act applied to district. Notices issued by General Commanding, Amritsar, prohibiting egress from the city and forbidding residents to leave their houses at night.

Gujranwala District.

Chuharkhana.—Lectures given at the *Baisakhi* fair incited people to damage railway line.

Gujranwala.—A meeting of the local leaders, at which it is alleged that a definite decision was arrived at to repeat the incidents of Lahore and Amritsar.

Gurdaspur District.

Pathankot.—*Hartal.*

Telegraph wires cut between Batala and China and Jaintipura and between Gurdaspur and Dhariwal.

Gurgaon District.

Ferozpur, Nagina and Nuh.—*Hartal* observed under outside pressure.

Palwal.—*Hartal* discontinued during the day.

Taoru.—*Hartal* observed under pressure from Gurgaon. A local agitator gave lectures directed against the Rowlatt Act.

Hansi.—A meeting took place at which Mr. Gandhi's message was read and *hartal* was proposed, but no action followed.

Hissar District.

Hissar.—*Hartal* again observed, but it broke down towards evening. A mass meeting was held in the evening in the *Idgah*, which was moderate in tone and helped to quiet the situation. At this meeting the President of the local Arya Samaj was called to the pulpit.

Sirsa.—The "*Hindustani Ittihad Sabhá*" was formed.

Tohana.—A meeting held in the *Dharmshala* in the evening. *Hartal* proposed and a lecture given on Hindu-Moslem unity.

Bhiwani.—*Hartal* announced, but fell through.

Jullundur District.

Jullundur cantonments.—Fire in a military office.

Jhang District.

Jhang-Maghiana.—Loyal meeting of Muhammadans.

Kangra District.

Kangra.—A circular letter was issued to all important persons in the district directing them to take action to preserve the peace if necessary and to contradict false rumours. Loyal replies were received from all.

Karnal District.

Panipat.—Hindus and Muhammadans fraternized again and proposed to settle Hindu-Muhammadan affairs by a "*Communal law.*" They levied a contribution on a shopkeeper who had not observed the *hartal.*

Shahabad.—A complete *hartal* was observed.

Lahore District.

Lahore.—*Hartal* continued. Another meeting of the leaders was called by the authorities. The Seditious Meetings Act was proclaimed in the district, and assem-

blies of more than ten persons were prohibited. Wholesale and retail liquor shops were closed. An attempt was made by the crowd to get the railway guards to strike. Organization of village patrols on railways and night patrols in the civil station begun by the authorities.

Khem Karan railway station.—Telegraph insulators stolen.

Kasur and Khem Karan.—Wires cut between these places.

Khem Karan and Ghariala.—Wires cut between these places.

Manihala.—Meeting held at *Baisakhi* fair and people urged to help Amritsar.

Wagah railway station.—Station sacked and burnt mostly by people from Manihala and Narwar where seditious meetings had been held; an armoured train was derailed. Wires were cut and the line breached in several places.

Lyallpur District.

Jaranwala.—A petition-writer returned to Jaranwala from Delhi and tried to organize a coercive *hartal* on the next day. His propaganda was strongly anti-British in form.

Lyallpur.—A general *hartal* was observed, accompanied by open fraternization of Hindus and Muhammadans. Attempts to hold public meetings were frustrated by the authorities, but towards the evening crowds in the bazaar became unruly and some coercion was applied by them to shops which attempted to open. Some small riots occurred. Posters and notices advocating continued strike and expressing hatred of British and Government appeared; some of them appear to have been due to students arriving from the Lahore colleges. Towards night the crowds became distinctly hostile and were with difficulty prevented from becoming an angry mob.

Multan District.

Multan city.—The *hartal* begun on the 11th continued till the evening. A meeting was held outside the city at Bawa Safra at which speeches against the Rowlatt Act were delivered. Shops were partially opened for the *Baisakhi* fair.

14th April 1919.

Ambala District.

Manimajra.—*Hartal*, organized mainly by Arya Samajists, had partial success. Demonstration against the Rowlatt Act collapsed at the last moment.

Amritsar District.

An attack by the villagers of Ballarwal on the neighbouring village of Makhowal was dispersed.

Jagdeo Khurd.—A body of some 20 men attacked and wounded several shopkeepers but were beaten off by the villagers.

Tarn Taran.—A sympathetic *hartal*, but arrival of British troops averted possible danger. Telegraph wires cut between this and Jandoke and Gholwar.

Mananwala.—Telegraph wires cut between this and Amritsar.

Patti and Karor.—Telegraph wire between these places cut.

Bhawalpur State.

Bahawalnagar.—Strike by railway officials: telegraph wires cut.

Gujranwala District.

Akalgarh.—Shops opened as usual but about 9 A.M., on news regarding the Kasur and other disturbances being received, the crowd formed a procession and enforced a *hartal*, threatening to burn factories of those who refused to join. The mob did no damage.

Chuharkana.—Demonstrations on the station platform on arrival of trains. Telegraph wires cut.

Gujranwala.—[Outbreak as described in this Report.]

Hafizabad.—*Hartal*, as previously arranged. A crowd assembled outside the town and proceeded to the station where at the goods-shed speeches openly advising rebellion were made. A passenger train steamed into the station and Lieutenant Tatam with a small boy who was travelling in it, narrowly escaped being killed by the mob: but were saved by the plucky action of two or three Indian gentlemen.

Moman.—The station burnt and looted by mob of villagers.

Sangla.—The Calcutta mail stoned while leaving the station.

Sheikhupura.—*Hartal* again observed, shops being forcibly closed and *langar khana*s opened. Distant signal damaged, railway and postal telegraph wires cut.

Wazirabad.—News regarding the Gujranwala riots spread and local agitators exhorted people to observe *hartal*. In the afternoon a Hindu-Muhammadan meeting held at the *Jama Masjid* at which the President, a Hindu, and others denounced the Rowlatt Act and preached *hartal*. After dark groups marched through the streets singing inflammatory ballads.

Gujrat District.

Gujrat.—Two manuscript notices inciting to mutiny were posted up in the bazar. About 2 A.M. a band of *Baisakhi* revellers returned from Wazirabad shouting for Gandhi, Muhammad Ali, etc. *Hartal* was observed.

Jalalpur Jattan.—Meeting held to arrange *hartal* for the next day.

Gurdaspur District.

Aliwal and Kanjur.—Wires cut and 900 feet wire stolen between these places.

Dharival and Kanjur.—Telegraph wires cut and several hundred feet wire stolen between these places.

Gurdaspur.—Orders under the Punjab Patrol Act issued for the patrolling of railway lines in the district.

Pathankot.—An attempt made to damage the railway by firing permanent-way sleepers near the station.

Sahal.—Telegraph wires cut.

Gurgaon District.

Nuh.—*Hartal* continued but ceased the next day.

Karnal District.

Thanesar.—Efforts to form Hindu-Muhammadan *panchayat* to settle cases.

Hissar District.

Tohana.—*Hartal* in the town and *Mandi*. Strike at Jakhal and Tohana railway stations, said to be organized by emissaries from Delhi who came on *riâ* Rohtak.

Jhang District.

Jhang-Maghiana.—A Hindu-Muhammadan meeting convened to express loyalty was dissolved in disorder owing to the behaviour of a *Vakil*, supported by some Lahore students, who endeavoured to provoke the police.

Jhelum District.

Jhelum.—The Deputy Commissioner summoned the leading men in the morning at the Town Hall and explained the Rowlatt Act, requesting them to assist in averting *hartal*, and as the result of this, the second *hartal* decided upon the previous day, was abandoned.

An unsuccessful attempt to set fire to the railway station was made at night, apparently by some railway clerks.

Jullundur District.

Jullundur.—Committee of the Provincial Conference postponed their meeting because of the arrest in Lahore of their chairman (Lala Harkishan Lal) and other important delegates.

Lahore District.

Lahore.—Deportation of Pandit Ram Bhaj Datt, Lala Harkishan Lal and Lala Duni Chand. City quiet, though necessary precautions were taken. The persistent attempts to deter railway workshop employees from attending their work, were only frustrated by employing police with fixed bayonets to disperse crowds at the workmen's trains. The telegraph traffic with Amritsar was again interrupted.

Control of patrol and requisitioning of motor-cars for military purposes begun.

Kot Radha Kishan.—Stones thrown at the 17-U Train.

Wagah and Attari.—Telegraph wires at these stations cut.

Gharia and Patti.—Wires cut between these places.

Padhana.—An assembly met by beat of drum and there was a general feeling of unrest in villages along the Amritsar line.

Lyallpur District.

Gojra.—Efforts were made to start a *hartal*. Hindus met at the cremation grounds in the morning and joined hands with the Muhammadans at the *Idgah* afterwards. A Muhammadan was elected President of a Hindu meeting. The missionary of the Church Mission Society was forced to leave Gojra, after being warned that his house, the Church and other public buildings of the town were to be burnt.

Jaranwala.—A meeting was organized, followed by a coercive *hartal*. Disloyal propaganda of an anti-British type was used and a Muhammadan was asked to preside over a meeting in the *Thakardawara*.

Lyallpur.—The *hartal* begun on the day previous in the city continued. Members of the Bar and petition-writers sent on strike and did not attend the courts. More definite attempts were made to excite the agricultural classes and the posters took a more violent form; it was considered advisable to collect the Europeans at the Rallying Post, while some cavalry *sowars* arrived from neighbouring cavalry farms. Attempts to hold public meetings in the morning were frustrated, but in the afternoon a big public meeting was got up in the *Idgah*, at which the proceedings threatened to become violent, but the presence of the Deputy Commissioner with a few cavalry *sowars* had a beneficial effect. A committee was formed to decide whether the *hartal* should be continued or not, and during the day strenuous attempts were made to induce Government servants to go on strike.

Mianwali District.

Kundian.—Meeting of railway employees to arrange strike interrupted by weather.

Montgomery District.

Montgomery railway station.—Military guard posted as there was much talk of striking among the railway staff.

Okara.—An abortive attempt made to derail trains by placing a loose coupling on the line near this station.

Multan District.

Multan city.—While excitement in the city showed signs of abating, unrest among the railway staff made its appearance.

Samasatta.—In the forenoon the railway staff struck. Signals were damaged and telegraph wires were cut, but the loyal staff were able to communicate with Multan by telephone. Staff resumed work in the evening.

Rawalpindi District.

Rawalpindi city.—Seditious notices were found, calling on the people to rise during the night.

Rohtak District.

Bahadurgarh.—Attempt by a joint mob of rioters from the *Mandi* and railway staff to damage a railway bridge and wreck a mail train. The cry of the mob was "Break up the bridge; the rule of the English has disappeared."

Rohtak.—Offer of enrolment as special constables made by the Deputy Commissioner to members of the Hindu-Muhammadan Committee and refused by them.

Sialkot District.

Sialkot.—Meeting of agitators at Tollinton Park. Telegraph wires cut between Sialkot and Wazirabad. Railway strike threatened.

15th April 1919.

Amritsar District.

District proclaimed under section 15 of the Police Act.

Amritsar.—Martial law proclaimed.

Gujranwala District.

District proclaimed under section 15 of the Police Act.

Application of Seditious Meetings Act to district.

Akalgarh.—A meeting arranged to promote Hindu-Muhammadan unity fell through as leading Muhammadans refused to join. A mob cut all telegraph wires, smashed 75 insulators, broke signal lamps and attempted to burn a bridge.

Chuharkhana.—The American missionary's house and hospital burnt and looted. Telegraph wires cut; railway lines torn up and two canal bridges damaged by fire. Station burnt and looted; train damaged and looted, station staff assaulted at night; rioters from outlying villages proceeded to hold up train and looted *Mandi* but were dispersed by gunfire from armoured train.

Gujranwala.—Some 23 persons known to have been among the leaders, were arrested.

Hafizabad.—*Hartal* again observed. Mob prevented from damaging a culvert but it damaged the distant signal and cut all wires and smashed 140 insulators. Two men were arrested, and on these two being taken to the *Tahsil*, a mob collected and stoned the building, but dispersed on the police firing into the air.

Sangla.—All railway telegraph wires cut between Chichoke Mallian and Sangla Hill on the Lyallpur and Lahore line. Four hundred and fifty insulators broken and posts damaged. Station attacked by mob; all wires cut and insulators smashed.

Wazirabad.—[Outbreak as described in this Report.]

Mansurwali.—Telegraph wire cut and insulators smashed between this and Wazirabad.

Gurdaspur District.

Tibri.—Wires cut and 200 feet stolen near Tibri.

Gujrat District.

Gujrat.—*Hartal* observed again. A crowd, composed mostly of youths, collected at the Shishanwala Gate, with a black flag and a picture of Gandhi. Crowd forcibly closed the Mission High School, damaging some furniture and assaulting

the teachers. The *Zamindara* School and the Government High School closed before arrival of crowd. In the evening the crowd proceeded to the railway station and destroyed the telegraph and telephone instruments and furniture and burnt the records; they were dispersed on being fired on by the police; none were wounded but seven arrests were made on the spot.

Jalalpur Jattan.—An enforced *hartal* observed and crowds paraded town with usual shouts about Mr. Gandhi and the Rowlatt Bill. The telegraph wires were cut in two places in the evening.

Kunjah.—An attempt at *hartal* failed.

Malakwal.—A meeting held in the *dharamsala* at which an inflammatory lecture against the Rowlatt Bill was delivered. It was decided to observe *hartal* and hold another meeting the next day, also to start a railway strike. A crowd proceeding to the railway station to enforce a strike, was turned back by troops, and dispersed without casualties.

Rasul.—Engineering College students refused to attend lectures. A meeting of canal officials was held in the mosque, at which Hindus attended, and prayers were offered for repeal of Rowlatt Act and for unity.

Hissar District.

Dabwali.—*Hartal* in the *Mandi*. A meeting was also held and lectures and speeches delivered.

Hoshiarpur District.

Garhdiwala.—*Hartal* observed and meeting held.

Hoshiarpur.—A military detachment arrived from Jullundur.

Jullundur District.

Nakodar Shahkot and Mahtpur.—*Hartal* observed.

Dhudial and Chakwal.—Attempts to promote *hartal* broke down because Muhammadans refused to join.

Jhelum District.

Jhelum.—Seditious notices posted. Attempt to hold *hartal* failed.

District proclaimed under section 15 of the Police Act.

Lahore District.

Lahore.—*Hartal* continued save in the suburbs. Proclamation issued declaring martial law throughout the district. The first martial law regulations issued by Colonel Johnson, Commanding Lahore Civil Area. Curfew order enforced, and *langars* used for assisting the *hartal* were suppressed.

Kot Radha Kishan.—A train stoned.

Chhanga Manga.—Wires cut and timber obstructions placed on the railway line.

Banghali and Padri.—Two grass farm stacks burned.

Lyallpur District.

Dijkot.—*Hartal* began, and the *Zaïdar* was flouted by the professional and trading classes when he tried to read out and explain the Rowlatt Act.

Lyallpur.—*Hartal* continued at Lyallpur but a few shops opened in the evening. A fresh crop of seditious posters were observed.

Gojra.—A coercive *hartal* began, accompanied by anti-British demonstrations. The crowd visited the railway station, where the refreshment vendor was mobbed, and forced to stop work. Some of the crowd climbed up into the engine of the Khanewal train and endeavoured to persuade the engine-driver not to take on the train. There was a funeral procession of the Rowlatt Act in the *Mandi* accompanied by a black flag.

Sangla and Salarwala.—Wires cut and pulled down between.

Toba Tek Singh.—Threatened *hartal* did not materialise.

Mianwali District.

Kundian.—An incomplete strike among the railway station staff, who cut the telegraph wires in the evening and prevented any train or engine leaving.

Montgomery District.

Village patrols introduced for protection of railway lines in the district.

Multan District.

The Railway Defence Scheme was brought into operation and troops posted at the main railway stations, Multan, Multan City, Lodhran, Samasatta, Sher Shah and Khanewal.

Khanewal.—The railway staff struck in the forenoon but resumed work in the evening before troops arrived.

Samasatta.—Staff refused invitation from Khanewal to resume strike.

Arrangements for protection of railway lines by village guards were introduced.

Rawalpindi District.

Telegraphic wires cut between Rawalpindi and Murree.

Rohtak District.

Rohtak and Samargopalpur.—Canal and postal wires cut between these places.

Ganaur.—Meeting of butchers, held under threat of injury from Hindus to stop cowkilling.

Gohana.—Postal telegraph wires and post damaged.

Rohtak.—Seditious notice found posted on Delhi Gate. Railway telegraph wires cut at mile 357. Arrival of troops.

Sonepat.—Mass meeting held at *Imambara*.

Sialkot District.

Begowala Ghartal.—Telegraph wires cut in two places.

Sialkot.—An attempt was made to set fire to a railway carriage standing in the siding. This was done under the leadership of a local bad character, since arrested.

Amritsar District.

Jandiala and Butari.—Telegraph wires cut between these places.

Sangrana and Bhagtanwala.—Telegraph insulators broken.

Shahpur District.

Malakwal, Pokhowal and Mihalak.—Partial strike of North-Western Railway signallers and great excitement at stations.

Ehulwal.—Attempt to hold unity meeting fell through.

16th April 1919.

Ferozepore District.

Harthagwan Memorial Arya High School.—A number of students went out on strike.

Gujranwala District.

Aulakh.—The patwari's records burnt by two *lambardars* and some local *zamin-dars*.

Dhaban Singh railway station.—Early in the morning, the station attacked by a mob which burned the office and looted the safes, after having, during the night previous, burned a railway bridge, damaged the permanent-way, and cut the telegraph wires in several places.

Gujranwala.—Martial law proclaimed over the district and Seditious Meetings Act applied.

Hafizabad.—Shops opened as usual and no further disturbance occurred.

Machhike and Muridka.—Wire cut.

Maman.—Railway station looted and burnt and all telegraph wires cut.

Sangla.—A military deserter rescued from custody and the military escort assaulted. Murderous attack by Harnam Singh on Mr. Wale, Telegraph Inspector. At night the Baroha villagers cut the telegraph wire on the Lahore line.

Wazirabad.—Arrests of certain leaders were effected.

Gujrat District.

Gujrat.—Shops opened. Public meetings and processions prohibited under the Police Act.

Jalalpur Jattan.—*Hartal* continued. While members of the municipal committee and other leading men were discussing measures to stop trouble, the crowd insisted on them joining in the mourning and slightly damaged the furniture of the Municipal Hall where the discussion was held. Crowd then proceeded to damage Mission School and made some police constables remove their *pagris*.

Malakwal.—Meeting at the mosque attended by Hindus. At night the telegraph wires were cut, the distant signal lamps were removed. Rails were removed which caused the derailment of a train the next morning, resulting in the loss of two lives.

Gurdaspur District.

Pathankot.—A lighted torch was thrown at an English lady riding in a motor car.

Jhang District.

Jhang Maghiana.—The railway telegraph communication between Jhang and Subhaga temporarily interrupted but wires were not cut.

Jhelum District.

Kala.—A passenger train derailed near this station as the result of the removal of a rail by some railway men whose apparent intention was to wreck a troop train expected from Rawalpindi.

Chakwal.—Meeting took place to arrange *hartal* and protest meeting.

Jullundur District.

Jullundur.—A number of wires cut and insulators broken just outside cantonments.

Nakodar and Jhahalki.—Between these places wire cut in two places.

Seditious Meetings Act extended to Jullundur.

Lahore District.

Kasur.—Martial law proclaimed, a *darbar* being held for the purpose. Twenty-two arrests made during the day and *langars* were closed by order.

Kot Radha Kishan.—A train was stoned, and several people including a European lady injured.

Patti.—Gatekeeper's hut broken open.

Barki thana villages.—Flying column from Lahore visited these villages taking prisoners in four of them.

Valloha and Ghariala.—Wires between cut.

Chhanga Manga and Pattoki.—Telegraph wires interrupted for one mile between these places.

Premnagar.—Wires cut.

Lahore.—Third and intermediate class bookings stopped. Registration begun of agents, touts, etc., of pleaders, who were forbidden to leave Lahore without permit. Roll-calls of D.A.-V. College were begun four times a day at the Bradlaugh Hall. Owners of property made responsible for the preservation of notices posted thereon. Carrying of *lathis* in Lahore Civil Area forbidden.

Bahawalpur State.

Bahawalnagar.—The disaffected railway strikers were turned out of railway precincts by military and traffic was resumed.

Lyallpur District.

Gojra.—The *hartal* was resumed and disloyal demonstrations repeated after which the shops were opened.

Lyallpur district.—Disaffection began to spread to villages. The canal telegraph wire was cut in *Mauza* 253-R. B., nine miles from Lyallpur. There was a seditious meeting in *Mauza* Khiala Kalan, some nine miles from Lyallpur.

Lyallpur.—Some troops arrived at Lyallpur but a portion of them had to be sent off at once to save Sangla station from the mob which burnt Chuharkhana, Moman and Dhaban Singhwala stations the night before. The news of the outrages on the Sangla-Shahdara line caused considerable excitement. The *hartal* was temporarily suspended at Lyallpur, but there was a new crop of seditious notices.

Ludhiana District.

Ludhiana.—Another *hartal*, though not complete as most of the shops in Wakefield Ganj, a new quarter of the town, remained open. The meeting held at the Budha Nala Chat passed resolutions protesting against the exclusion of Mr. Gandhi from the Punjab.

Mianwali District.

Kundian.—Railway station staff strike ended on arrival of a small detachment of troops.

Rawalpindi District.

Rawalpindi city.—Seditious pamphlets posted.

Sialkot District.

Sialkot.—Secret meeting held at the house of a pleader. Anonymous notices inciting to violence and extolling the Gujranwala rioters, were posted up. Two fish-plates removed from a railway line.

17th April 1919.

Ferozepore District.

District proclaimed under section 15, Police Act.

Ferozepore.—Some seditious posters were found posted in the city and being circulated in the neighbourhood.

Gujrat District.

District proclaimed under section 15 of the Police Act.

Jalalpur Jattan.—Shops began to reopen.

Dhaban Singh railway station.—Early in the morning, the station attacked by a mob which burned the office and looted the safes, after having, during the night previous, burned a railway bridge, damaged the permanent-way, and cut the telegraph wires in several places.

Gujranwala.—Martial law proclaimed over the district and Seditious Meetings Act applied.

Hafizabad.—Shops opened as usual and no further disturbance occurred.

Machhike and Muridke.—Wire cut.

Maman.—Railway station looted and burnt and all telegraph wires cut.

Sangla.—A military deserter rescued from custody and the military escort assaulted. Murderous attack by Harnam Singh on Mr. Wale, Telegraph Inspector. At night the Baroha villagers cut the telegraph wire on the Lahore line.

Wazirabad.—Arrests of certain leaders were effected.

Gujrat District.

Gujrat.—Shops opened. Public meetings and processions prohibited under the Police Act.

Jalalpur Jattan.—*Hartal* continued. While members of the municipal committee and other leading men were discussing measures to stop trouble, the crowd insisted on them joining in the mourning and slightly damaged the furniture of the Municipal Hall where the discussion was held. Crowd then proceeded to damage Mission School and made some police constables remove their *pagris*.

Malakwal.—Meeting at the mosque attended by Hindus. At night the telegraph wires were cut, the distant signal lamps were removed. Rails were removed which caused the derailment of a train the next morning, resulting in the loss of two lives.

Gurdaspur District.

Pathankot.—A lighted torch was thrown at an English lady riding in a motor car.

Jhang District.

Jhang Maghiana.—The railway telegraph communication between Jhang and Subhaga temporarily interrupted but wires were not cut.

Jhelum District.

Kala.—A passenger train derailed near this station as the result of the removal of a rail by some railway men whose apparent intention was to wreck a troop train expected from Rawalpindi.

Chakwal.—Meeting took place to arrange *hartal* and protest meeting.

Jullundur District.

Jullundur.—A number of wires cut and insulators broken just outside cantonments.

Nakodar and Jhahalki.—Between these places wire cut in two places.

Seditious Meetings Act extended to Jullundur.

Lahore District.

Kasur.—Martial law proclaimed, a *darbar* being held for the purpose. Twenty-two arrests made during the day and *langars* were closed by order.

Kot Radha Kishan.—A train was stoned, and several people including a European lady injured.

Patti.—Gatekeeper's hut broken open.

Barki thana villages.—Flying column from Lahore visited these villages taking prisoners in four of them.

Ludhiana District.

Ludhiana.—District proclaimed under section 15, Police Act.

Samrala.—*Hartal* observed.

Rawalpindi District.

Rawalpindi.—District proclaimed under section 15 of Police Act, 1861.

Gujar Khan.—Telegraphic lines interrupted.

Rohtak District.

Rohtak.—District proclaimed under section 15, Police Act. Leaders of Hindu-Muhammadan Committee warned by Deputy Commissioner.

Shahpur District.

Bhera.—Attempts made by students to hold unity meeting in mosque. Prominent Muhammadans refused to allow it.

Sialkot District.

District proclaimed under section 15 of the Police Act.

Sialkot.—A feeble and abortive attempt to fire the city post office was made by some bad characters and boys.

18th April 1919.

Ferozepore District.

(Mr. Gandhi advises the suspension of civil disobedience.)

An iron gradient post was placed on the line between Makhu and Butewala railway stations.

Gujranwala District.

Aulakh.—The Assistant Superintendent of Police with a party of British soldiers and police arrested all those concerned in the burning of the patwari's records two days previously.

Gurdaspur District.

Chuhan.—Canal wire cut.

Chhina and Dhariwal.—Wires cut between these places.

Hoshiarpur District.

Una.—An unsuccessful attempt was made to hold *hartal*.

Jullundur District.

Husainabad (near Nakodar).—Wire cut.

Sidhwan flag station (near Nakodar).—Burned down, but doubtful if this was due to outside agency.

Karnal District.

Panipat.—Considerable excitement prevailed owing to Delhi intrigues.

Fatchpur (near Pundri).—A meeting was held at which a speaker addressed the people advising them to follow Mr. Gandhi's footsteps.

Kaithal.—Observance of *hartal*, during which a mob of about 100, mostly Hindu and Muhammadan boys, visited the railway station, and after failing to induce the staff to strike, smashed a few lamps and window panes.

Karnal.—A body of cavalry arrived from Meerut followed the next day by a detachment of infantry. The cavalry after marching through Kaithal and Panipat returned to Ambala.

Ladwa.—Visited by an unknown Muhammadan, bare-footed and bare-headed who convened a meeting of Hindus and Muhammadans, whom he informed that the people of Delhi had given up cow-killing and urged to follow Delhi's example and promote Hindu-Moslem unity. He also told his audience that the Delhi people had vowed to remain bare-headed and bare-footed till Mr. Gandhi was set at liberty.

Pundri.—An unsuccessful attempt at *hartal*.

Lahore District.

Lahore city.—Majority of shops opened by martial law order. Students of Sanatan Dharm College arrested for tearing down martial law notices. Martial law tribunals appointed.

Lyallpur District.

Lyallpur.—On the receipt of report of danger at Moman Kanjan station it was visited by an armoured train. The *hartal* finally collapsed at Lyallpur. A gang of villagers from *Chak* 150, Gugera Branch, a village colonized by Manjha Jat Sikh colonists, came out at night and tried to wreck the line between Toba Tek Singh and Janiwala, overturning telegraph poles and cutting wires. Most of these were traced by the police next morning, and induced to surrender.

Gatti and Chak Jhumra.—Insulator broken.

Multan District.

Multan.—The application of the Seditious Meetings Act to the district was proclaimed.

Rohtak District.

Sonepat.—Mass meeting fixed for this date was abandoned owing to the action taken to warn leaders.

Patiala State.

Ronau.—Wires cut between this and Shahgarh.

Shahpur District.

Sargodha.—A fire, which did some damage, occurred on the railway platform but was probably not due to incendiarism.

Sialkot District.

Begowala.—Telegraph wires cut.

19th April 1919.

Ambala District.

Ambala cantonments.—Store burnt in the regimental lines depôt, 1-34th Sikh Pioneers.

Gujranwala District.

Muridke.—Wire cut.

Gujrat District.

Gujrat.—Martial law proclaimed in the district.

Gurdaspur District.

Dulhousie road.—Thirteen miles from Pathankot wires cut and post broken.

Hoshiarpur District.

Hoshiarpur.—Meeting held to promote Hindu-Muhammadan unity.

Lahore District.

Kasur.—Forty more arrests made.

Faltaha and Manihala.—Canal wire cut and 300 feet wire stolen between.

Lyallpur District.

Lyallpur.—The moveable column arrived in Lyallpur.

Janiwala and Toba Tek Singh.—All wires cut at three separate spots between these places; insulator broken; posts uprooted.

Rawalpindi District.

Rawalpindi cantonments.—Notices posted and fire occurred in goods-shed but origin of this doubtful.

Shahpur District.

Sargodha.—A fire at railway station, origin doubtful.

Sialkot District.

Sialkot.—Wires cut between Sialkot and Wazirabad.

20th April 1919.

Gurgaon District.

Biwan.—Visited by Surendra Nath, from Delhi, subsequently convicted under the Defence of India Act.

Kangra District.

Chakki bridge.—Telegraph wires cut on the Pathankot-Nurpur road.

Lahore District.

Lahore.—Several prominent rioters were arrested and martial law orders for surrender of arms issued.

Kasur.—Arrests continued.

Lyallpur District.

Lyallpur.—Punitive measures and arrests were begun by the Deputy Commissioner with the help of the moveable column, and the situation began to improve rapidly.

Shahpur District.

Sargodha.—Seditious notices posted in bazars and anonymous letters were received threatening loyal Indians.

Rohtak District.

Rohtak.—Canal wire cut near Jat High School.

21st April 1919.

Gurdaspur District.

District proclaimed under section 15 of the Police Act.

Gurdaspur.—General Officer Commanding, Amritsar, and his moveable column arrived in the forenoon and in the afternoon General Dyer addressed a meeting of pleaders and local notables in the Town Hall.

Sujanpur and Madhopur.—Wires cut and insulators broken between these places.

Hissar District.

Sirsa.—Two inflammatory manuscript notices were discovered posted at Sirsa. They were possibly the work of an outsider.

Hoshiarpur District.

District proclaimed under section 15 of the Police Act.

Dasuya.—The railway telegraph wire was cut near this place (authorship untraced).

Jullundur District.

Phillaur.—A Bengali Sadhu was arrested preaching sedition.

Jullundur and Bilga.—Railway lines cut.

Karnal District.

Panipat.—Alleged pressure from Delhi on merchants to liquidate all debt in cash.

Lyalpur District.

District proclaimed under section 15 of the Police Act.

Lyalpur.—Deputy Commissioner with part of moveable column paid a disciplinary visit to Gojra and made arrests.

Seditious Meetings Act proclaimed.

The districts of Attock, Gurgaon, Jullundur, Karnal, Ludhiana, Mianwali, Montgomery, Multan, Rawalpindi, Rohtak and Shahpur proclaimed under section 15 of the Police Act.

22nd April 1919.

Ambala District.

Ambala cantonment.—Office of depôt 1-34th Sikh Pioneers burnt.

Attock District.

Campbellpur.—Seditious handbills posted up.

Gurdaspur District.

Batala.—Visited by the moveable column under General Dyer, who addressed two meetings (town and country separately).

Dhariwal.—Visited by the moveable column under General Dyer, who addressed a meeting of pleaders and local notables.

Hissar District.

Hissar.—A meeting of Muhammadans to denounce *Satyagraha*.

Jullundur District.

Shankar, Nakodar, Bilga, Jandiata, Bundala and Phillaur.—A small flying column visited these places.

Lyalpur District.

Lyalpur.—The moveable column moved through Lyalpur city. Ten arrests were made including that of a well-known agitator and three pleaders.

Rohtak District.

Rohtak, Sampla, Bahadurgarh, Sonapat and Ganaur.—Were visited by aeroplane as a demonstration.

Patiala State.

Bhatinda.—Attempt to cut telegraph wire near Bhatinda.

Multan District.

Khanewal.—Telegraph line interrupted between Khanewal and Multan.

Simla District.

Simla city.—Reported efforts by people from Delhi to cause butcher strike.

23rd April 1919.

Lyalpur District.

Lyalpur.—Deputy Commissioner with part of the moveable column visited Khlala Kalan, where meetings had been held, and a conspiracy to loot Lyalpur treasury had been formed. Thirteen arrests were made in this and five other neighbouring Manjha Jat Sikh colonist villages.

Montgomery District.

Montgomery.—Assistant station master arrested for trying to persuade gang-men to damage line.

24th April 1919.

Hissar District.

Hissar.—A mass meeting of Muhammadans in the *Jama* mosque to affirm loyalty and to denounce *Satyagraha*.

Lyalpur District.

Lyalpur.—Martial law was proclaimed in the district at 10 A.M., a parade being held for this purpose at headquarters. Moveable column visited Jehangir, a village where canal telegraph wires had been cut, and made 5 arrests.

Rohtak District.

Rohtak.—Signs of resistance to regulations regarding patrolling shown by Arya villages.

25th April 1919.

Gurdaspur District.

Aliwal.—Canal wire cut, 900 feet of wire removed.

Hissar District.

Hissar.—A joint Hindu-Muhammadan manifesto issued, expressing loyalty, and indignation at violence used by mobs elsewhere.

Kangra District.

Kangra.—Appearance of *anti-kine* killing snowball letters.

Lyalpur District.

Lyalpur.—Moveable column visited Toba Tek Singh and *Chak* 150, Gugera Branch. The missing members of a gang which had cut telegraph wires and tried to wreck the railway line between Janiwala and Toba Tek Singh, were arrested.

26th April 1919.

Hissar District.

Hissar.—General meeting of rural notables of the Hissar district, presided over by the Deputy Commissioner, to consider measures to deal with the situation.

27th April 1919.

Hissar District.

Hansi.—A loyal Muhammadan meeting.

Sirsa.—Loyal Muhammadan meeting in the *Jama Masjid*. Manifestos issued and committees formed for oral propaganda work in the villages.

Lyallpur District.

Lyallpur.—Moveable column with Deputy Commissioner visited Sohal village and made some arrests.

Rohtak District.

Bahadurgarh.—Mass meeting fixed for this date abandoned owing to warning issued to leaders.

Karnal District.

Panipat.—Meeting to prevent disorder and mischief as result of Rowlatt Act agitation.

28th April 1919.

Gurgaon District.

Hodal.—A loyal meeting was held.

Multan District.

Multan cantonments.—Case of incendiarism in office of 2-72nd Punjabis (origin doubtful).

Rohtak District.

Rohtak.—Arrest under the Defence of India Rules of a Jat, a man of violent character and a likely leader of a Jat mob.

29th April 1919.

Hissar District.

Hansi.—Loyal Hindu-Muhammadan meeting, and also meeting of the local Hindu *Pattidars*.

Mangala.—Muhammadan meeting to refute false rumours and issue loyal manifesto.

Rawalpindi District.

Rawalpindi city.—Anonymous seditious poster placed on the gates of the municipal gardens.

Rawalpindi cantonments.—Anonymous seditious poster placed in the Gwal Mandi.

30th April 1919.

Gurgaon District.

Palwal.—A resolution of loyalty was passed by the municipality, many of whose members had taken part in *Satyagraha* meetings.

Hissar District.

Sirsa.—Hindus passed resolution of loyalty and issued manifesto.

Multan District.

Multan city.—The municipal committee waited on the Commissioner, and in the presence of civil and military officers, honorary magistrates and *raises*, expressed regret at the excitement which had prevailed, reported that there was no ground for apprehending further disturbance, and asked that the troops should be withdrawn from the Government High School, where they had been posted since the 11th. Troops were accordingly withdrawn from the city.

1st May 1919.

Lyallpur District.

Lyallpur.—Moveable column departed for the Gujranwala district.

Jhelum District.

Jhelum.—Seditious poster found.

2nd May 1919.

Bahawalpur State.

Telegraph wire cut between Minchinabad and MacLeodganj.

Gurdaspur District.

Gurdaspur.—Nine persons arrested under the Defence of India Act for attempting to create disaffection towards the Government.

3rd May 1919.

Hissar District.

Hissar.—Loyal manifesto issued by members of extreme party.

Multan District.

Multan.—Village guards (introduced to protect the railway permanent way) were discontinued.

4th May 1919.

Rawalpindi District.

Rawalpindi.—Shot said to have been fired at a train; found to be a case of stone throwing.

6th May 1919.

News published of outbreak of war with Afghanistan.

9th May 1919.

Attock District.

Attock.—An attempt (origin unknown) was made to burn the local High School.

22nd May 1919.

Hoshiarpur District.

Hoshiarpur.—Ganda Singh, a revolutionary returned emigrant, arrested.

28th May 1919.

Martial law withdrawn from rural areas of Lahore, Amritsar, Gujranwala and from whole of Gujrat, excepting all railway lands.

9th June 1919.

Martial law withdrawn with effect from midnight from Lyallpur district, the remaining areas of Amritsar and Gujranwala and from Kasur municipality, excepting railway lands in each case.

11th June 1919.

Martial law withdrawn with effect from midnight from Lahore civil area and cantonments, excepting railway lands.

25th August 1919.

Martial law withdrawn with effect from this date from all railway lands in the districts of Lahore, Amritsar, Gujranwala, Lyallpur and Gujrat.

APPENDIX II.

List of Offences committed on the Railways in the Punjab between 10th April and 1st May 1919.

10th April 1919.

Mob at Amritsar station set fire to the goods sheds, smashed the cabin point level and killed Guard Robinson.

Mob looted and burnt Bhagtanwala station; property looted and burnt.

12th April 1919.

Mob looted and burnt Kasur station, damaged wires, killed two Europeans, injured one European and made efforts to release a prisoner from police custody.

Patti station attacked; considerable damage done. Telegraph wire between Patti and Gharyala seriously damaged.

Telegraph wire cut between Nakodar and Nur Mahal.

Khem Karan station attacked by mob and Government property destroyed.

13th April 1919.

Rail and sleepers removed between Chheharta and Khasa. Engine and 8 vehicles of goods train derailed. Both lines blocked. Train looted.

Telegraph wires near Barara station cut.

Stone thrown at mail train at Kot Radha Kishen when going out from the platform; passenger slightly injured.

Wires cut and posts uprooted between Harbanspura and Jallo.

Goods train looted at Chheharta.

Mob set fire to canal bridge near Amritsar.

14th April 1919.

Gujranwala station attacked and burnt; wires cut; bridges burnt; railway officials attacked.

Wagah station burnt.

Rails at Parnala bridge between Bahadurgarh and Cheora dismantled.

Telegraph wires at mile 397-8 between Delhi, Kishengunj and Shakurpur cut.

Mob attacked Lieutenant Tatam in train at Hafizabad.

Attempt made to burn the ticket almirah Jhelum station.

Armoured train derailed at Wagah.

Telegraph wires interrupted and whole railway staff struck work at Bahawalnagar.

Wires cut near Montgomery.

Railway employes stopped train by putting a trolley on the line at Bahawalnagar.

Wires cut near Chheru, near Jullundur.

15th April 1919.

Two loose shackles of carriage couplings placed on the line near Okara.

Wires between Chichoki Mallian and Qilla Sheikhpura cut and outer signal of Qilla Sheikhpura damaged.

Line between Bahalike and Chuharkana dismantled. Canal bridge burnt. At Chuharkana telegraph wires cut and station looted and burnt; parcels looted; carriage and engine damaged; station master injured.

Line damaged between Qilla Sheikhpura and Bahalike.

Wires between Jantipur, Batala, Chhina, Sohal, Dhariwal and Dinanagar cut.

Wires between Chhanga Manga and Pattoki cut and heavy pieces of wood placed on the line.

Three telegraph wires and one copper wire cut between Raewind and Kot Radha Kishen. Dacoits burnt and looted everything at Moman station. Telegraph instruments, signal and lamps burnt and broken.

Wires cut between Rohtak and Samargopalpur.

Rioters at Gujrat attacked station, cut wires and broke or burnt railway property.

Wires between Wazirabad and Akalgarh cut at various places.

Stones thrown at mail train near Kot Radha Kishen. Two shots fired from train.

Crowd put stones on line, broke glasses of signals and cut wires at Lyallpur.

Wires cut by rioters between Wazirabad and Sodhra. Distant signal thrown down. Bridge at Nizamabad burnt.

Crowd detraining from train at Sialkot raised cries of *Mahatma Gandhi-ki-jai* and burnt a 3rd class carriage.

Wires cut between Sadoke and Muridke.

16th April 1919.

Telegraph damaged between Barnala and Hadaya.

Shankar station robbed by thieves.

Four insulators broken at Jaitu.

Two joints of railway lines opened by rioters and wires cut at 15 places near Sialkot.

Dhaban Singh station looted and burnt.

Rail uprooted between Kala and Dina stations and engine and three carriages upset.

Wires cut at two places near Montgomery.

Wires cut near Tarn Taran.

17th April 1919.

Telegraph post between Lyallpur and Gatti cut.

All wires between Masan and Daud Khel cut.

Wire between Nakodar and Shankar cut.

Train wrecked between Harriah and Malakwal due to removal of rails with sleepers from track. One fireman and passenger killed. One Gurkha sepoy injured. Telegraph wires cut and communication interrupted between Harriah, Malakwal and Lala Musa.

Four stacks baled *bhusa* belonging to Military Grass Farm burnt at Lyallpur station.

About 15 men at railway station Chak Jhumra delivered seditious speeches.
Attempt made to cut wire between Katarsinghwal and Bhatinda.

18th April 1919.

Crowd broke street lamps and window glasses at and near Kaithal station.

Wire cut between Rouan and Shergarh.

Armed men plundered Sidhwan station near Jullundur.

Wire of outer signal at Bilga cut.

Man in possession of seditious literature arrested at Lala Musa station.

Telegraph post placed across the line and bolts removed near Ferozepur.

19th. April 1919.

Wire cut by dacoits between Toba Tek Singh and Janiwala and communication interrupted.

A stack of reeds set fire to at Sargodha station.

21st April 1919.

Wire cut between Dasuya and Tanda Urmer near Jullundur.

1st May 1919.

Wire cut between MacLeodganj and Minchinabad near Multan.

APPENDIX III.

Statement of damage done to property in the Punjab.

Date.	Nature of damage.
	Amritsar District.
10th April 1919 .	Telephone exchange attacked and destroyed. Railway goods yard set on fire and telegraph wires cut. National Bank sacked and burnt. Alliance Bank attacked. Chartered Bank attacked. Religious Book Society's depôt and hall set on fire. Town Hall and sub-post office attached to it set on fire. Sub-post offices at the Golden Temple, Majith Mandi and Dhab Basti Ram looted. Telegraph and telephone wires throughout the city and suburbs cut to pieces. Bhagtanwala railway station on the Tarn Taran line burnt and looted and telegraph broken. Chheharta railway station attacked at night by a mob of villagers who broke the windows of the station and looted a goods train that was standing in the yard.
12th April 1919 .	Telegraph wires cut between Chheharta and Amritsar. Telegraph wire cut between Khasa and Gurusar. Telegraph wires cut between Khasa and Chheharta.
13th April 1919 .	Line cut between Chheharta and Khasa and a goods train derailed.
14th April 1919 .	Telegraph wires cut between Tarn Taran and Jandoke and Gholwar. Telegraph wires cut between Mananwala and Amritsar. Telegraph wires cut between Patti and Karor.
15th April 1919 .	Telegraph wires cut between Jandiala and Butari. Telegraph insulators broken between Sangrana and Bhagtanwala.
	Lahore District.
12th April 1919 .	<i>Kasur</i> .—Considerable damage done to the railway station. Small oil-shed burnt. Signal and telegraph wires damaged, furniture smashed and property looted. Telegraph wires destroyed for half a mile and posts uprooted. Wheat Mandi post office looted and gutted. Main post office burnt. Munsiff's Court set on fire. Khem Karan railway station damaged.

Date.	Nature of damage.
12th April 1919— <i>contd.</i>	Damage done to railway station and telegraph wires cut at Patti. Telegraph posts broken and all wires cut for 2 miles near Jallo Harbanspura.
13th April 1919 . . .	Telegraph insulators stolen at Khem Karan railway station. Wire cut between Kasur and Khem Karan. Wire cut between Khem Karan and Ghariala. Wagah railway station sacked and burnt and armoured train derailed; wires cut and line breached in several places. Telegraph wires cut at Wagah and Attari. Wires cut between Ghariala and Patti.
15th April 1919 . . .	Wires cut and timber obstructions placed on railway line at Chhanga Manga. Two grass farm stacks burnt at Bhangali and Padri.
16th April 1919 . . .	Gate-keeper's hut broken open at Patti. Wires cut between Valtoha and Ghariala. Wires cut at Premnagar.
17th April 1919 . . .	Railway telegraph wires cut between Chhanga Manga and Pattoki. Wires cut between Ghariala and Patti.
19th April 1919 . . .	Canal wire cut and 300 feet of wire stolen between Valtoha and Manihala.

Gujranwala District.

14th April 1919 . . .	Telegraph wires cut at Chuharkhana. <i>Gujranwala.</i> —Small railway bridge opposite Gurukul burnt. Telegraph wires cut for several miles on both sides of the station and 450 insulators smashed. Katchi bridge on Lahore side set on fire. Line on Lahore side destroyed. Water and fire pumps removed and telegraph and post office set on fire. <i>Tahsil, dak bungalow, kacheri</i> and Church set on fire. Railway station and Casson Industrial School burnt. Railway goods shed burnt and property looted. <i>Moman.</i> —Station burnt and looted. <i>Sheikhupura.</i> —Distant signal damaged, railway and postal telegraph wires cut.
15th April 1919 . . .	<i>Akalgarh.</i> —All telegraph wires cut. 75 insulators smashed and signal lamps broken. <i>Chuharkhana.</i> —An American missionary's house and hospital burnt and looted; telegraph wires cut; railway lines torn up and two canal bridges damaged by fire; station burnt and looted, train damaged and looted. <i>Hafizabad.</i> —Distant signals damaged. All wires cut and 140 insulators smashed.

Date.	Nature of damage.
15th April 1919— <i>contd.</i>	<p><i>Sangla</i>.—All telegraph wires cut between Chichoke Mallian and Sangla Hill on the Lyallpur and Lahore line. 450 insulators broken and posts damaged. All wires cut and insulators smashed at station.</p> <p><i>Wazirabad</i>.—Telegraph wires near <i>dak</i> bungalow destroyed. Telegraph wires near Palku bridge cut; distant signals damaged and bridge set on fire. Wires cut near civil hospital. Gang hut near Nizamabad burnt; railway bridges and level crossing gates damaged. House of Rev. Grahame Bailey burnt and looted. Telegraph wires cut at 24 places between Wazirabad and Sialkot. Telegraph wire cut and insulators smashed between Wazirabad and Mansurwali.</p>
16th April 1919 . . .	<p><i>Aulakh</i>.—Patwari's records burnt.</p> <p><i>Dhaban Singh railway station</i>.—Railway bridge burnt; permanent way damaged and telegraph wires cut in several places.</p> <p>Station office burnt and safes looted.</p> <p>Wire cut at Machhiki and Muridke.</p> <p>Moman railway station looted and burnt and all telegraph wires cut.</p> <p>Telegraph wire on Lahore line cut at Sangla.</p>
19th April 1919 . . .	Wire cut at Muridke.
Lyallpur District.	
15th April 1919 . . .	Wires cut and pulled down between Sangla and Salarwala.
16th April 1919 . . .	Canal telegraph wire cut 9 miles from Lyallpur and traffic interrupted.
17th April 1919 . . .	<p>A stack of 24,000 maunds of <i>bhusa</i> worth Rs. 50,000 belonging to Government burnt (presumably by accident).</p> <p>Thirty telegraph insulators broken and wires cut near Gatti.</p>
17th April 1919 . . .	Telegraph wires cut and post uprooted near Abbaspur station.
18th April 1919 . . .	Telegraph poles overturned and wires cut between Toba Tek Singh and Janiwala; line damaged. Seven insulators broken between Gatti and Chak Jhumra.
19th April 1919 . . .	All wires cut at 3 separate spots between Janiwala and Toba Tek Singh. 120 insulators broken. 2 posts uprooted and wires thrown out of level.
Gujrat District.	
15th April 1919 . . .	<p>Telegraph and telephone instruments and furniture destroyed and records burnt at Gujrat railway station.</p> <p>Telegraph wires cut in two places at Jalapur Jattan.</p> <p>Medical pannier destroyed at Gujrat railway station.</p>

Date.	Nature of damage.
16th April 1919 . . .	<i>Malakwal</i> .—Telegraph wires cut and distant signal lamps removed. Rails removed causing the derailment of a train.

Gurdaspur District.

13th April 1919 . . .	Telegraph wires cut between Batala and Chhina and Jaintipura and between Gurdaspur and Dhariwal.
14th April 1919 . . .	Wires cut and 900 feet of wire stolen between Aliwal and Kanjur. Telegraph wires cut and several hundred feet of wire stolen between Dhariwal and Kanjur. Permanent way sleepers near Pathankot station fired. Telegraph wires cut at Sohal.
15th April 1919 . . .	Wires cut and 200 feet stolen near Tibri.
17th April 1919 . . .	Telegraph wires between Chhina and Dhariwal cut; 1,200 feet of wire removed. Canal wire at Ghazikot cut and 200 feet of wire removed.
18th April 1919 . . .	Canal wire cut at Chuhan. Wire cut between Chhina and Dhariwal.
19th April 1919 . . .	Wires cut and post broken 13 miles from Pathankot on the Dalhousie road.
21st April 1919 . . .	Wires cut and insulators broken between Sujampur and Madhopur.
25th April 1919 . . .	Wire cut and 900 feet of wire removed on the Aliwal canal.

Jullundur District.

12th April 1919 . . .	Telegraph wires cut between Nurmahal and Nakodar and insulators broken.
13th April 1919 . . .	Fire in a military office.
16th April 1919 . . .	Number of wires cut and insulators broken just outside Cantonments. Wire cut in two places between Nakodar and Jhahalki.
17th April 1919 . . .	Telegraph wires cut at Bir Pind and Litran near Nakodar.
18th April 1919 . . .	Wire cut at Husainabad (near Nakodar). Sidhwan flag station (near Nakodar) burned down, but doubtful if this is due to outside agency.
21st April 1919 . . .	Railway lines cut at Jullundur-Bilga.

Kangra District.

20th April 1919 . . .	Telegraph wires cut on the Pathankot-Nurpur road at Chakki bridge.
-----------------------	--

Ambala District.

13th April 1919 . . .	All telegraph wires cut near Berara railway station.
19th April 1919 . . .	Store burnt in the regimental lines, Dej 6t, 1-34th Sikh Pioneers.
22nd April 1919 . . .	Office of Dej 6t, 1-34th Sikh Pioneers, burnt.

Date.	Nature of damage.
Rohtak District.	
15th April 1919 Canal and postal wires cut between Rohtak and Samar Gopalpur. <i>Gohana.</i> —Postal telegraph wires and post damaged. <i>Rohtak.</i> —Railway telegraph wires cut at mile 357.
20th April 1919 Canal wire cut near Jat High School.
Mianwali District.	
15th April 1919 Telegraph wires cut at Kundian.
17th April 1919 Telegraph wires cut on the line towards Massan near Daukhel railway station.
Jhelum District.	
16th April 1919 Passenger train derailed near Kala station as the result of the removal of a rail by some railway men.
Sialkot District.	
14th April 1919 Telegraph wires cut between Sialkot and Wazirabad.
15th April 1919 Telegraph wires cut in two places near Begowala, Ghartal.
16th April 1919 Two fish-plates removed from a railway line at Sialkot.
18th April 1919 Telegraph wires cut at Begowala.
19th April 1919 Wires cut between Sialkot and Wazirabad.
Hoshiarpur District.	
21st April 1919 Railway telegraph wires cut near Dasuya.
Shahpur District.	
18th-19th April 1919 A fire which did some damage occurred on the railway platform, Sargodha station, but was probably not due to incendiarism.
Rawalpindi District.	
15th April 1919 Telegraph wires cut between Rawalpindi and Murree.
Multan District.	
28th April 1919 Case of incendiarism in office of 2-72nd Punjabis (origin doubtful).
Patiala State.	
18th April 1919 Wires cut between Rouan and Shergarh.
Bahawalpur State.	
14th April 1919 Telegraph wires cut at Bahawalnagar.
2nd May 1919 Telegraph wire cut between Minchinabad and MacLeodganj.

MAP
 OF
A PORTION OF THE BOMBAY PRESIDENCY
 SHOWING THE PLACES
 WHERE DISORDERS TOOK PLACE
 DURING APRIL 1919.

REFERENCES.

- Wire-cutting
- Murder
- Riot
- Destruction of property
- Looting
- Wire-cutting
- Firing
- Derailment of troop train
- Wire cutting
- Destruction of property
- Riot

MAP OF DELHI CITY

Scale—1 Inch = 2 Miles.

KEY.

- | | | |
|-------------------------------------|-------------------|---|
| (1) Railway Station and Clarke Gate | } Riot and firing | □ |
| (2) Clock Tower | | |
| (3) Chandni Chowk and Ballimaran | | |
| (4) King Edward Memorial Park | } Riot only | □ |

Photo, Zinco. February, 1920. — No. 1018-5-1000

MAP OF AHMEDABAD CITY.

DISTRICT AMRITSAR

Scale - 1 Inch = 8 Miles

REFERENCES.

- Looting successful or attempted..... (Green circle)
- Looting with arson..... (Green circle with cross)
- Murder of and assaults }
on Europeans or officials. } (Red circle with cross)
- Cutting of telegraph wires..... (Red zigzag line)
- Attempted or successful }
train wrecking } (Yellow circle)

PLAN OF LAHORE

Scale of Miles.

Furlongs 8 7 6 5 4 3 2 1 0 1 Mile

DISTINGUISHING MARKS.

- Firing ●
- Assaults on officials ●
- Arson ●
- Destruction of King Emperor's photo ●

DISTRICT LAHORE.

REFERENCES

- Firing ●
- Assaults on officials ⊙
- Arson ●
- Damaging telegraph wires ⚡
- Destruction of King Emperor's photo ●
- Train wrecking ●
- Assaults on Europeans ⊕
- Stones thrown at train ⊙

MAP OF GUJRANWALA CITY AND CIVIL LINES.

Photo. Zinco, February, 1920.—No. 1018-7-1000

MAP OF GUJRANWALA DISTRICT.

Scale of Miles.
0 1 2 3 4 5 6 7 8 16

- REFERENCES.**
- Railway station burnt and looted (Red cross symbol)
 - Railway train attacked (Blue circle symbol)
 - Other Government buildings destroyed (Blue circle with cross symbol)
 - Assaults on Europeans (Blue circle with cross symbol)
 - Railway line or bridges damaged (Red cross symbol)
 - Telegraph wires cut (Red cross symbol)
 - Missionaries bungalow burnt or looted (Red cross symbol)
 - Patwaris papers burnt (Red cross symbol)
 - Forcible rescue of military deserter (Orange square symbol)
 - Troops under command of British Officers stored (Blue circle with cross symbol)

MAP OF THE PUNJAB.

Showing offences committed between 10th April, and 1st May, 1919

CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA
8, HASTINGS STREET

Approximate value of damage done to property, Punjab.

	Rs.
Amritsar district	16,97,511
Lahore „	1,44,568
Gujranwala „	6,04,422
Lyallpur „	52,900
Gujrat „	29,090
Gurdaspur „	1,580
Jullundur „	1,820
Kangra „	200
Amballa „	100
Rohtak „	100
Mianwali „	360
Jhelum „	22,420
Sailkot „	} Estimate not available.
Hoshiarpur „	
Shahpur „	
Rawalpindi „	
Multan „	
Patiala State	
Bahawalpur State	}
TOTAL	