


**Statements of terrorist crime compiled from
January 1929 up to the 31st August 1931.**

Z 2, 5W
F9
38723

Calendar of Crimes of a terrorist nature committed in India during the year 1929.

BENGAL.

1. Murder of S. I. Jyotish Roy of Barisal on the 10th of March 1929.
2. Highway robbery at Tejgaon, Dacca, on the 1st of June 1929.
3. Kishoregunj stabbing case on the 3rd of June 1929, in which an *ex-Jugantar* member was killed.
4. Assault, on the 6th of September 1929, of an A. S. I. of the 24-Pargannas D. I. B. staff, by Indra Chandra Narang and another member of the New Violence Party.
5. Natore-Rajshahi attempted mail robbery on the 11th of September 1929.
6. Dacoity at Bajrajogini-Nahapara, P. S. Munshiganj, Dacca, on the 3rd of December 1929.
7. Dacoity in Mymensing on the 3rd of December 1929, in which a double barrel gun was stolen.
8. Find of a bomb and much revolutionary literature during the course of a police raid on the 19th of December 1929, on 22/3, Mechuabazar Street, Calcutta.

BIHAR AND ORISSA.

1. Maulania dacoity committed on the 7th of June 1929.

BOMBAY AND SIND.

1. Bhusawal and Poona arms finds in September 1929.

DELHI.

1. Bomb explosion in the Legislative Assembly Building, New Delhi, on the 8th of April 1929.
2. Explosion of a bomb under the Viceregal Special train about three miles from New Delhi, on the 23rd of December 1929.

PUNJAB.

1. Find of bombs, revolvers, etc., at Lahore in April 1929.
2. Kup-Ahmadgarh dacoity.
3. Bomb explosion in a *dharmshala* in Lahore on the 24th of November 1929. The bomb was imported from Bengal for the attempted murder of the Bengali approver in the Lahore (Punjab)-U. P. Conspiracy Case.

UNITED PROVINCES.

1. Find of bombs, arms and ammunition, etc., at Saharanpur in May 1929.
2. Attempt on the life of Benarsi Lal, approver in the Kakori Conspiracy case, on the 1st of August 1929.
3. Attempt on the life of Sheo Charan Lal, a suspected informer, in August 1929.

M293HD

2

SERVANTS OF INDIA SOCIETY'S
BRANCH LIBRARY
BOMBAY

Calendar of Crimes of a terrorist nature committed in India during the year 1930.

BENGAL.

1. Murder of Satish Chandra Roy at Kishoregunj on the 1st of February 1930. Roy was suspected to be a police spy.
2. Arrest, at the instance of the B. and O. S. B., of Sudhangshu Kumar Guha, at Howrah Station, on the 17th of March 1930, with two revolvers and ammunition for the same.
3. Dacoity in a house in Kali Kumar Banarji Lane, Chitpur, Calcutta, on the 12th of April 1930.
4. *Armed rising at Chittagong* on the 18th of April 1930, which was accompanied by murder and arson.
5. Bomb outrage on the 16th of May 1930, at the house of S. I. of Police Phanindra Mohan Das Gupta of Sibpur, Howrah.
6. Find of explosive material, etc., at 14, Birindaban Mullick 1st Lane, Calcutta, on the 18th of May 1930.
7. Cutting of telegraph wires in Munshiganj, district Dacca, on the night of the 23rd of June 1930 and unearthing of a plot by a revolutionary organisation in Vikrampur, Dacca, to set fire to post offices.
8. Bomb explosion at the house of S. I. of Police Herendra Nath Acharji, at Harcourt Lane, Howrah, on the 8th of July 1930.
9. Recovery of a bomb from the possession of two Bengali youths at Sealdah Railway Station on the 9th of July 1930.
10. Recovery of bombs and bomb-making material from a compartment of a train at Juggernathgunj Railway Station on the 8th of August 1930.
11. *Attempt on the life of Sir Charles Tegart*, Commissioner of Police, Calcutta, at Dalhousie Square, Calcutta, on the 25th of August 1930 and the subsequent recovery of bombs, etc., in certain houses in Calcutta.
12. Bomb outrage at the Jorabagan Thana, Calcutta, on the 26th of August 1930.
13. Bomb outrage at the Eden Gardens Police Outpost, Calcutta, on the 27th of August 1930.
14. Murder of Ratna Bhusan Hazra at Calcutta on the night of the 29th of August 1930, as he was suspected to be a police spy.
15. *Assassination of Mr. Lowman, I. G. of Police*, Bengal, and the wounding of Mr. Hodson, Superintendent of Police, Dacca, at Dacca on the 29th of August 1930.
16. Two bomb outrages in Mymensingh on the 30th of August 1930.
17. Four absconders in the Chittagong armed rising case were arrested and one killed at Chandernagore on the 2nd of September 1930, after a revolver fight with a police party. Three of the suspects had revolvers and ammunition in their possession.
18. Mail van robbery near Rajshahi on the night of the 3rd of September 1930.
19. Bomb explosion in the compound of the house of Debendra Nath Choudhuri, S. I. of Police, Rajshahi, on the 7th of September 1930.
20. Armed dacoity at the Ichhapura Post Office in the sub-division of Munshiganj, Dacca district, on the 8th of September 1930.
21. Bomb thrown into the Khulna Thana on the 23rd of September 1930, as a result of which a Head Constable and an S. I. of Police were wounded, the former seriously.
22. Attack on the Srikole Post Office, Jessore, on the night of the 92th of September 1930, by a number of armed dacoits.

23. Attempted murder of an S. I. of Police and a constable at Jamalpur, Mymensingh District, on the evening of the 13th of October 1930, by three unknown men.

24. Armed dacoity, accompanied with murder, at a shop in Armenian Street, Calcutta, on the 17th of October 1930.

25. Recovery of four live bombs and explosive material at Nawabpur, Dacca, on the 21st of October 1930.

26. Two dacoities committed in Madhabpasha and Kalabania, both in the Barisal district, on the 31st of October 1930.

27. Bomb explosion in the Thana compound of the Gournadi police station, Barisal, on the night of the 16th of November 1930.

28. Bomb explosions at the house of the D. I. O., Jessore and the Police Kotwali, Jessore, on the 21st of November 1930.

29. *Murder of Inspector Tarini Mukherji at Chandpur* on the 1st December 1930.

30. *Assassination of Col. Simpson, I. G. of Prisons, Bengal*, at Writers' Buildings, Calcutta, on the 8th December 1930.

31. Arrest, on the 12th December 1930, of Chuni Lal Mukherji and Subhodhendu Das Gupta, at Calcutta, with arms in their possession.

BIHAR AND ORISSA.

1. Armed dacoity at Jhanjara, Darbhanga district, on the night of the 28th of May 1930.

2. Armed dacoity at Dheluaha, Champaran district, on the night of the 30th of May 1930.

BOMBAY AND SIND.

1. Attempted murder of the approver Jai Gopal by Bhagwan Das, an under-trial prisoner in the Bhusawal Bomb Case on the 21st of February, 1930. Jai Gopal and an S. I. of Police, were wounded.

2. Bomb explosion in the Karachi City Police Station on the night of the 15th of September 1930.

3. Bomb explosion in Rewachand's Building, Murar Street, Rambagh, Garrikhatta, Karachi, on the 29th of September 1930.

4. Shooting outrage near the Lamington Road Police Station, Bombay, on the night of the 9th of October 1930, in which Sergt. Taylor of the Bombay Police and his wife were unjured.

5. Recovery of a practically completed bomb and bomb making materials from the house of one Tekchand of Karachi on the 25th of November 1930.

6. Bomb explosion in the compound of the D. S. P.'s bungalow at Hyderabad, Sind, on the 28th of November 1930.

7. Bomb explosion at Ahmedabad on the 27th of December 1930, as a result of which a tailor and his friend, both low class Congress workers, were seriously injured. The bomb was intended to be used for killing local Police officers.

BURMA.

1. On the 2nd of July 1930, two revolver shots were fired at two Police officers at an out-of-the-way place near Insein, while they were watching a suspect. The shots were fired from a passing motor car without lights but fortunately no one was hit.

2. Daylight highway robbery in Rangoon on the 1st of September 1930.

3. Derailment of the 4 Down Rangoon Mail on the night of the 28th of October 1930, between Subhinta and Nyaungchidauk Railway stations.

CENTRAL PROVINCES.

1. Bomb explosion in the house of a *Sonar* (goldsmith) in village Kaurya, Narsinghpur district, on the 7th of April 1930. The goldsmith was killed and on a search of his house a quantity of chemicals and communist and revolutionary literature was recovered. The suspicion is that the bomb was being prepared for political purposes.

DELHI.

1. Dacoity committed at "Gadodia Stores", Delhi, on the night of the 6th of July 1930.

2. Arrest, on the 28th of October 1930, of Kailashpatti, an absconder in the Punjab-U. P. Conspiracy case, in Delhi and the recovery of four bomb shells, a mauser pistol, ammunition, bomb making materials and a mass of revolutionary literature. Enquiries made as a result of this arrest resulted in the find of an enormous quantity of chemicals—enough to make explosives to fill about 6,000 bombs—in a house in Delhi.

3. Attack by Dhanwantri, a listed absconder, on a policeman in Delhi on the 1st of November 1930. Dhanwantri was arrested.

4. On the 26th of December 1930, a bomb which was found in the Waiting Room of the Delhi Railway Station, exploded outside the lift, while being conveyed to the "Lost Property" office. The lift man and a servant were injured, the former fatally.

NORTH-WEST FRONTIER PROVINCE.

1. Bomb explosion in the house of an Inspector of Police, Peshawar, on the night of the 1st September 1930.

2. Bomb explosion at the house of the City Inspector, Bannu, during the night of the 1st September 1930.

PUNJAB.

1. Find of two cocoanut shell bombs and a quantity of chemicals at Jullundur on the 3rd of March 1930.

2. Bomb explosion in a house in Bahawalpore Road, Lahore, on the 2nd of June 1930, and the find at the scene of occurrence of four empty bomb shells, a quantity of revolver and pistol cartridges and bomb making material.

3. Simultaneous bomb explosions in six towns in the Punjab on the 19th of June 1930.

4. Explosion in a suit case belonging to a Sikh at a roadside stall in Lahore on the 20th of July 1930.

5. Arrest, at the Amritsar Railway Station on the night of the 28th of July 1930 of two youths and the recovery of two revolvers—one a .38 and the other a muzzle loading country made one—and some cartridges from their possession.

6. Bomb thrown at a party of police in Rawalpindi on the 27th of September 1930. The bomb fortunately failed to explode.

7. Attempted assassination of Khan Bahadur Abdul Aziz at Lahore on the 4th of October 1930.

8. Attempted assassination of Sergeant Smythe of the Punjab Police at Lahore on the 11th of October 1930.

9. Attack on the police by Tehl Singh and Barhashar Nath on the 4th of November 1930, at a village outside Lahore. The latter was shot at and wounded and subsequently succumbed to his injuries.

10. Find of a bomb and explosive material in a house in Gawalmandi, Lahore, on the 7th of November 1930.

11. Find of six revolvers and cartridges for the same in Amritsar on the 15th of November 1930.

12. Attack on His Excellency the Governor of the Punjab on the 23rd of December 1930, at the conclusion of the University Convocation at Lahore.

UNITED PROVINCES.

1. Mail robbery at Daltongunj, district Palamau, on the 27th of May 1930.
 2. Explosion of some chemical substances in Cawnpore on the 31st of May 1930, while explosives for bombs were being prepared.
 3. Bomb explosion at Durga Kund, an outpost of Benares City, on the 8th of September 1930.
 4. Attack on a police search party by one Salig Ram Shukla at Cawnpore on the 1st of December 1930. Three of the police party were wounded by revolver fire—one fatally—by Salig Ram, before he was shot dead.
-

List of murders or attempts on the lives of Government officials and others by terrorists, or of a terrorist nature since 1st January 1930.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
1	8th Feb. 1930 ..	Delhi Gate, Multan.	Bomb	Attempt on Police Station to avenge dispersal of a Congress procession. The bomb exploded causing serious injuries to one of the conspirators. Three persons were arrested and one convicted.
2	22nd Feb. 1930	Khalsa College, Amritsar.	Country-made bomb.	Thrown at the Principal of the College while he was presiding over a gathering of 150 students. One killed, 11 wounded. Three persons were arrested and 1 convicted but subsequently acquitted by the High Court.
3	21st Feb. 1930..	Jalgaon ..	Revolver ..	Attempted murder of the approver Jai Gopal by Bhagwan Das, an undertrial prisoner in the Bhusawal Bomb Case. Jai Gopal and an S. I. of Police were wounded.
4	2nd March 1930.	Jullundur ..	Bombs.	Two country-made bombs were recovered from a revolutionary party which was planning outrages on Government officers.
5	9th March 1930.	Amritsar ..	3 Bombs.. ..	Exploded in front of City Kotwali. Suspected to be the work of members of the Nau Jawan Bharat Sabha.
6	14th April 1930.	Simla ..	Crude Bomb ..	Thrown at a Police Constable in front of the Police Reporting Room, Simla, but did not explode.
7	18th April 1930.	Chittagong ..	Firearms (Bombs, arms and ammunition were also recovered later).	Armed rising at Chittagong, involving murder and arson. The following casualties were reported by the Superintendent of Police, Chittagong :— <i>Killed.</i> —Officials 6, innocent victims. 6. <i>Wounded.</i> —Officials, 6, innocent victims 9. Several arrests were made and the case is <i>sub-judice</i> .

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
8	16th May 1930	Shibpur, Howrah.	Bomb containing iron pellets, $\frac{1}{4}$ in. in diameter, shot, etc.	<p>Thrown at the house of S. I. Phanindra Mohan Das Gupta. Inmates unhurt.</p> <p>Two of the accused were sentenced to 5 years' R. I. each by a Special Tribunal.</p>
9	19th May 1930..	Multan ..	Bomb consisting of crackers, pieces of glass and metal odds and ends tied in a cloth.	<p>Thrown at police party accompanying a magistrate engaged in the collection of arrears of water tax.</p> <p>The Superintendent of Police, 5 constables, and 2 members of the public were wounded. 8 persons were arrested and convicted. They were Swarajist youths unconnected with any revolutionary party.</p>
10	24th May 1930..	Amritsar ..	Country-made Bomb	<p>Exploded in a crowd of people gathered at a Hindu fair outside Katra Khazana, Amritsar city, injuring 20 persons.</p>
11	26th May 1930.	Sialkot ..	Crude Bomb ..	<p>While a Hindu youth was filling missiles and explosives into a cigarette tin, which he intended to use for the commission of a political outrage, one of his hands was blown off, and he died shortly afterwards.</p>
12	28th May 1930	Lahore ..	Bomb	<p>An explosion occurred while certain members of the Lahore revolutionary party were testing a dangerous bomb (New Lahore Conspiracy Case).</p>
13	27th, 28th May 1930.	Ludhiana District.	2 Bombs.. ..	<p>Thrown at the railway line for experimental purposes by certain local undesirables who planned a conspiracy to murder the Superintendent of Police and Deputy Commissioner, Ludhiana, in furtherance of revolutionary designs.</p>

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
14	6th June 1930	Lyallpur ..	Bomb	Thrown into the Chenab Club, but caused no damage.
15	16th June 1930	Jhang ..	Bomb	Thrown into the Police Post to avenge dispersal of a meeting of students by the Police. 2 Policemen wounded. 4 persons arrested, 3 convicted.
16	19th June 1930	Rawalpindi .. Lahore. Amritsar. Lyallpur. Gujranwala. Sheikhupura.	Bombs consisting of cigarette tins containing a mixture of mansal, potash and sulphur, with Glaxo tins as shells. The bombs were packed with iron rivets, bolts, strips, etc., and were of a very powerful nature.	"Booby traps" to murder police officers. 2 police officers killed, 4 wounded. SERVANTS OF INDIA SOCIETY'S BRANCH LIBRARY BOMBAY
17	2nd June 1930	Bahawalpore Road, Lahore:	Bomb	Exploded in a house on Bahawalpore Road, which was used as a depot by the revolutionaries. All these incidents form part of the new Lahore Conspiracy Case.
18	4th July 1930	Amritsar ..	Country made bomb	Exploded against the wall of the house of Lal Chand in Kucha Gujran, Amritsar City, but caused no damage.
19	5th July 1930	Amritsar ..	Bomb	Exploded near a cloth weaving factory but did no damage.
20	7th July 1930	Amritsar ..	Bomb	Exploded in Bazar Mai Sevan, Amritsar City. No damage done.
21	8th July 1930	Harcourt Lane, Howrah.	Bomb	Exploded on the Vernadah of the house of a S. I. of the Detective Department. No damage done. 1 person prosecuted.
22	8th July 1930	Peshawar City	Crude bomb ..	Exploded outside the house of Khan Bahadur Haji Sethi Karam Ilahi, Honorary Magistrate, Dhallan Mohalla, Peshawar City. No damage done.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
23	22nd July 1930	Moghulpura, Lahore.	Bomb	Exploded inside Serai Atta Muhammad while it was being tested by a member of a secret organisation which intended to commit outrages as a mark of national service. 2 wounded. 6 persons arrested, 5 under trial.
24	28th July 1930	Amritsar	Conspiracy to collect fire-arms for commission of political dacoities in furtherance of civil disobedience movement. 5 persons under trial.
25	28th July 1930	Bhiwani, Hissar, Punjab.	Bomb containing glass, etc.	Thrown into city police station. No damage done.
26	8th Aug. 1930	Jhansi ..	1. Pistol, muzzle-loading, single barrel. 2. Crude bomb bound with string.	One Laxmi Kant Pande of Jhansi attempted to assassinate the Commissioner of that Division. He was arrested at the Commissioner's house by a clever ruse, before he could put his plan into execution.
27	25th Aug. 1930	<i>Dalhousie Square, Calcutta.</i>	Very powerful bombs of the Mills type. The shells were of the serrated pattern and made of aluminium.	Attempt on the life of Sir Charles Tegart. 1 assailant was killed as a result of the explosion of the bomb he threw, and the other Dinesh Chandra Mazumdar arrested and sentenced to 20 years' R. I. The C. of P.'s driver was hurt, and of 5 others. Several arrests were made and what was known as the Jorabagan Explosives. Case was tried by a Special Tribunal, and resulted in conviction.
28	26th Aug. 1930	Jorabagan Thana Gate, Calcutta.	Bomb of the same type as those used in the Dalhousie Square outrage.	Thrown at the police outpost. 3 innocent persons injured. This was the work of the group responsible for the Dalhousie Square outrage.
29	26th Aug. 1930	Amritsar ..	Bomb	Exploded in shop of Ghulam Rasul, copper-smith, causing serious injury to a workman. Bomb was manufactured by a Congress supporter for use against the police.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
30	27th Aug. 1930	Eden Gardens, Calcutta.	Bomb of the same type as those used in the Dalhousie Square outrage.	Thrown at the police outpost. 1 police constable and 3 innocent persons injured.
31	29th Aug. 1930	Amritsar ..	Bomb	Exploded by an axe falling accidentally on it. The bomb was probably thrown near the police barracks by a member of the revolutionary party. 1 injured.
32	29th Aug. 1930	Dacca ..	Five-chambered revolver.	Assassination of Mr. Lowman, I. G. P., Bengal, and wounding of Mr. Hodson, S. P., Dacca.
33	30th Aug. 1930	Mymensingh ..	1. Brass bomb containing 12-bore cartridges and 450 revolver bullets. Also small cylindrical strips of steel. 2. Brass bombs containing 12-bore cartridges but no revolver bullets.	1. Exploded in the house of D. D. Inspector Pabitra Mohan Bose. The Inspector's two brothers received slight injuries. 2. Exploded in the house of Excise S. I. Tejesh Guha. No damage done. Enquiries failed to trace the party responsible for these outrages.
34	1st Sep. 1930 ..	Peshawar ..	Bomb of the Mills type, wrapped in cloth.	Was found by a police Inspector on returning to his house at midnight. It exploded but did no damage.
35	1st Sep. 1930 ..	Bannu ..	Bomb of Mills type	Exploded in the house of the City Inspector, Bannu, but did no damage.
36	2nd Sep. 1930 ..	Chandernagore	Revolvers ..	Four absconders in the Chittagong armed rising were arrested and one killed after a revolver fight with the police. No police casualties.
37	7th Sep. 1930 ..	Rajshahi, Bengal	Bomb	Exploded in the compound of the house of a S. I. without causing any damage. 6 men arrested and proceeded against.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
38	8th Sep. 1930 ..	Benares City (Durgakund Police Out-post).	Barley-tin bomb ..	Exploded when touched by an elderly woman who died as a result of the injuries she received. Several arrests have been made and enquiries are proceeding.
39	15th Sep. 1930..	Karachi ..	Crude bomb of potassium chlorate and sulphur, pebbles, pieces of glass, etc.	Thrown at the City Police Station. The bomb exploded but caused no damage.
40	23rd Sep. 1930..	Khulna Thana, Bengal.	Bomb	Thrown into the thana and exploded. S. I. of Police and a head constable were wounded, the latter seriously.
41	27th Sep. 1930	Rawalpindi ..	Bomb	Thrown at police party guarding shop of a foreign cloth dealer against Congress rowdyism. No damage done.
42	1st Oct. 1930 ..	Benares City ..	Bomb of a type similar to that used in the Durga Kund outrage.	Exploded outside the quarters of the 2nd officer of the Vellupura Thana. No damage done.
43	4th Oct. 1930 ..	Lahore ..	A Mauser pistol and revolvers.	Attempt on the life of K. B. Abdul Aziz. The K. B's. orderly received a wound as a result of which he died later; the driver was also injured.
44	9th Oct. 1930 ..	Bombay ..	Automatic Pistols ..	Lamington Road outrage. Sergt. Taylor and his wife received minor injuries.
45	12th Oct. 1930	Lahore ..	Revolver ..	Attempt on Sergt. Smythe of the Lahore police, who was fortunately not hurt.
46	13th Oct. 1930	Mymensingh ..	Revolvers	3 masked men entered the house of the Superintendent of Post Offices, Mymensingh. On his raising an alarm they rushed out of the house. Servant who attempted pursuit was fired at, but not injured.
47	13th Oct. 1930	Jamalpur ..	Revolvers .. .	Three unknown men fired five shots at a police S. I. and constable, who returned the fire, but the culprits escaped.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
48	31st Oct. 1930	Zira P. S., Ferozepore.	Country-made bomb	Thrown into compound of Zira P. S. No damage done. 4 persons under trial, 1 Vice-President of local Congress Committee.
49	1st Nov. 1930	Delhi ..	Revolver ..	Attack by Dhanwantri, a listed absconder, on a policeman who attempted to arrest him. The policeman was injured but succeeded in arresting him.
50	4th Nov. 1930..	Dharampur, Lahore Dist.	Revolvers ..	Two revolutionaries attacked and fired revolver shots at police party deputed to effect their arrest. 1 injured.
51	16th Nov. 1930	Qila Didar Singh, Gujranwala Dist.	Country-made bomb	Thrown into police station but caused no damage.
52	16th Nov. 1930	Gournadi P. S., Barisal.	3 bombs ..	Exploded in police barracks, but did no damage.
53	21st Nov. 1930	Jessore ..	2 crude bombs ..	Exploded in the verandah of the D. I. O. and in the police kotwali. 2 unexploded bombs were later found on a road near the kotwali.
54	28th Nov. 1930	Hyderabad, Sind	Crude bomb ..	Exploded in the compound of the D. S. P.'s bungalow.
55	1st Dec. 1930 ..	Chandpur, Bengal.	Revolvers ..	Assassination of Inspector Tarini Mukharji of the Railway police. 2 youths were later arrested and are being proceeded against.
56	1st Dec. 1930 ..	Cawnpore ..	Revolver ..	While a party of police were on their way to the D. A. V. College to conduct a search, they met a student named Salig Ram Shukla who had taken a prominent part in political agitation and was wanted under one of the Ordinances. A C. I. D. Inspector caught hold of him, whereupon he whipped out a revolver and fired, wounding the

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
57	8th Dec. 1930	Writers' Bldgs., Calcutta.	Revolvers ..	<p>Superintendent of Police. In the struggle that ensued he also wounded a head constable and constable. The latter later died as a result of his injuries. Salig Ram was shot dead by the A. S. P., Mr. Field.</p> <p>Three Bengali youths forced an entry to the room of Colonel Simpson, I. G. of Prisons, Bengal, and shot him dead. They then went down the corridor firing indiscriminately into the officers' rooms. They entered the room of Mr. Nelson, Judicial Secretary, who closed with one of them and was wounded. The assassins then left his room but rushed back to it on the arrival of a police party. Finding they had no hope, Benoy Bose and Dinesh Gupta shot themselves, while Sudhir Gupta took poison. Benoy Bose and Sudhir Gupta are dead and Dinesh Gupta is in police custody.</p>
58	17th Dec. 1930	Sialkot	Country-made bomb	Exploded in Government High School and 2 live bombs were found in Murray College and behind District Board Office, Sialkot. No injuries.
59	23rd Dec. 1930	Lahore	Revolver ..	When H. E. the Governor of the Punjab was leaving the University Hall, Lahore, at the conclusion of the Convocation, he was fired at by one Hari Krishen of Mardan and injured in the arm and hip. Two ladies, an Inspector of Police, and an Assistant Sub-Inspector were also wounded. The last-mentioned subsequently succumbed to his injuries. The assailant and

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
60	26th Dec. 1930	Delhi ..	Cigarette tin bomb..	<p>a student who was sitting next to him in the gallery were arrested on the spot, several other arrests were made later, and enquiry is proceeding.</p> <p>Was found in the 2nd Class Waiting Room at the Delhi Railway Station, and while being conveyed to the Lost Property Office, exploded outside the lift. The lift attendant and a servant were injured, the former fatally.</p>
61	27th Dec. 1930	Ahmedabad ..	Bomb	<p>Exploded in the house of a tailor. The tailor and a friend were seriously injured. They are low class Congress workers, and the bomb was intended to be used for killing local police officers.</p>

Statement showing the total number of officials and innocent victims killed and injured.

Officials	}	Killed	15
		Injured	31
Innocent victims	}	Killed	9
		Injured	62


Calendar of crimes of a terrorist nature committed in India from
1st January 1931 to 31st August 1931.

ASSAM.

1. Attempted mail robbery between Harashpur R. S. and Gobindpur B. O. (Sylhet) on the 6th of January 1931.
2. A dacoity in which Rs. 3,420 in cash and half G. C. notes to the face value of Rs. 500 were stolen, was committed at Hatigarh on the 12th January 1931. One person was injured.
3. A mail robbery was committed at Kamalganj on 31st January 1931.
4. Attempted highway robbery of mails at Dharampassa on 2nd March 1931.
5. Armed dacoity, in which Rs. 2,796 was looted, near Gauripur Junction, A. B. Railway, on 2nd July 1931.

BENGAL.

1. Attempted robbery by two Hindu young men, armed with daggers, in the Post Office at Amanatganj, Barisal, on 5th January 1931.
2. Armed dacoity at Nilganj Railway Station on 11th January 1931.
3. A clerk of the Bhowal Court of Wards, who was believed to have been carrying a large sum of money on his person was attacked and wounded by revolver fire at Dacca on the 12th January 1931.
4. One Bisweswar Chakrabarty was very badly injured while preparing bombs, one of which exploded at Barisal on the 18th January 1931. Three un-exploded bombs and bomb making material were recovered.
5. Attempted mail robbery between Bagerhat College and Satgumbaz Road Station on 20th January 1931.
6. A Postal runner, on his way from the G. P. O. Dacca, to Faridabad Post Office, was stabbed and robbed of Rs. 1,500 on 25th January 1931.
7. Four young Bengalis were arrested under suspicious circumstances in a boat at Dhamura, Bakarganj, Barisal District, on 29th January 1931. A revolver cartridge was found in the boat and later, two revolvers, 18 live and one fired cartridge were recovered from the river.
8. Attempted highway robbery of mails from a postal runner, who was injured, at Chittagong on 10th February 1931.
9. An armed dacoity by some *bhadralog* youths was committed in the office of Messrs. Ralli Brothers at Jamalpur Mymensingh District, on 14th February 1931. Rs. 8,400 was looted.
10. An aluminium bomb, which failed to explode, was thrown at the house of a D. I. B. Sub-Inspector at Barisal on 23rd February 1931.
11. An explosion of a serious nature occurred in a room at 10-A Ward Institution Street, Calcutta, on 24th February 1931, as a result of which one person was injured. Eight persons were arrested; one was convicted under the Explosive Substances Act.
12. A fully loaded six-chambered revolver was recovered from a Bengali youth at Calcutta on 5th March 1931.
13. Highway robbery of cash amounting to Rs. 6,387; one insured parcel for Rs. 3,000 and insured letters for Rs. 2,000 at Brahmanbaria on 5th March 1931.
14. A live bomb was discovered in a basket in a garage in Maniktola, Calcutta, on 14th March 1931.
15. An A. S. I. of Police was shot at and seriously wounded while attempting to arrest an absconder in the Chittagong raid case at Chittagong on 16th March 1931.
16. Three metal bombs were thrown into the compounds of the Superintendent of Police, the District Intelligence Officer and the Kotwali Police Station, in Krishnagar Town, Nadia, on 17th March 1931.

BENGAL—*contd.*

17. Robbery of Government cash from the Post Master, Dhakeswari, Narainganj, on 23rd March 1931.
18. Four D. B. B. L. guns ; 221 cartridges and a number of implements usually used in the commission of dacoities, were found in a straw stack belonging to one Bharat Chandra Nath at Palahar, Mymensingh, on 23rd March 1931. These had apparently been placed there by four *bhadralog* youths who had been loitering near the house earlier in the day.
19. Highway robbery of mails between Dinajpur H. O. and Dinajpur Rajbati S. O. on 24th March 1931.
20. Armed dacoity in which property worth Rs. 400 and insured covers for Rs. 1,140 were stolen at Palong Steamer station on 7th April 1931.
21. Murder of Mr. Peddie, I.C.S., District Magistrate, at Midnapore on 7th April 1931.
22. Armed robbery in a running train between Atharabari and Shosagi Railway Stations on 10th April 1931. Two of the persons held up were killed.
23. Dacoity in the house of the Peshkar of the Sessions Judge of Rajshahi, at Rajshahi on 17th April 1931. Rs. 1,000 was looted.
24. Following the arrest of a gang of dacoits, several bombs, gunpowder, daggers and implements for breaking iron safes, were seized by the police at Munshiganj on 17th April 1931.
25. Armed robbery by four Bengali youths at Sealdah, Calcutta, on 20th April 1931. Rs. 9,000 (Railway money) was stolen. One *khalasi* was wounded.
26. A highly dangerous bomb, believed to be of the type used in the attempt on the life of Sir Charles Tegart last year, was picked up by a lady at the Royal Calcutta Golf Club House, Calcutta, on 24th April 1931. It failed to explode owing to its fuse being damp.
27. Armed robbery by two young men at Barisal on the 1st May 1931. Rs. 2,000 was looted. One man was injured by revolver fire.
28. An armed dacoity was committed by *bhadralog youths* in two adjoining shops in Suntia, Mymensingh District, on 11th May 1931. Rs. 1,040 was looted.
29. A bomb explosion in Calcutta on 14th May 1931, in which a man was seriously injured.
30. Four young men were arrested with two revolvers and 18 cartridges in their possession at Barisal on 15th May 1931.
31. An armed mail robbery in which Rs. 800 was stolen was committed in Dacca on 16th May 1931.
32. An armed dacoity in which Rs. 2,000 was looted, was committed at Fergnator, Munshiganj, on 16th May 1931. One of the dacoits was killed.
33. A dacoity resulting in the loss of Rs. 1,500 was committed at Lata, Barisal, on 16th May 1931.
34. A dacoity was committed at Mukteerpur, Munshiganj, on 17th May 1931.
35. A dacoity, resulting in the loss of several thousands of rupees was committed at Brahmanbaria on 18th May 1931.
36. The Court Inspector and his orderly were assaulted by four *bhadralog* youths at Mymensingh on 20th May 1931 and the Inspector's revolver snatched away from him.
37. A young boy was arrested at Dacca on 23rd May 1931 and from his possession was recovered a stolen revolver which belonged to a Sub-Inspector of Police.
38. A parcel which was found to contain a bomb, was found on the counter of the Shambazar P. O., Calcutta, on 5th June 1931.
39. Two youths assaulted and robbed a *gomasta*, who died of his injuries, at Bakarganj on 10th June 1931.

BENGAL—*concl'd.*

40. 27 live cartridges were recovered from the house of a youth in Munshiganj, on 11th July 1931.

41. Attempted highway robbery of mails on the Barisal-Banaripara mail line on 23rd July 1931.

42. An armed dacoity in which Rs. 800 was stolen, was committed at Narainganj on 25th July 1931.

43. Mr. Garlick, District Judge, Alipore, was murdered in his court room on 27th July 1931. His assassin committed suicide.

44. Two youths armed with daggers, attacked a mail runner in Bakarganj District on 30th July 1931 and injured him.

45. Armed dacoity, in which Rs. 6,200 was stolen, was committed in Dacca on 1st August 1931.

46. Three persons—an Indian Christian and two Sikhs—were arrested in Calcutta on 2nd August 1931, and two loaded revolvers and three spare cartridges were recovered from their possession. A confederate was subsequently arrested.

47. A gang of young men robbed Rs. 600 at Dacca on the 10th August from some Pandits who were dividing Government rewards received that day.

48. On the 13th August 1931 a daylight robbery occurred in Calcutta when a durwan of a Marwari firm was stabbed and robbed of Rs. 11,000.

49. Attempt was made on the life of Mr. Cassells, offg. Commissioner, Dacca Division, at Tangail, on 21st August 1931. Mr. Cassells was wounded.

50. Bombs, explosives and other materials for the preparation of bombs were recovered from the Govindapur (Faridpur District) Congress Office on 23rd August 1931.

51. An Inspector of Police was shot dead and a Sub-Inspector wounded at Chittagong, on 30th August 1931.

BIHAR AND ORISSA.

1. Two cocoanut bombs exploded in an empty school and one unexploded bomb was found in the school premises in Patna City on 13th April 1931.

2. An armed dacoity was committed at the Hajipur Railway Station on 15th June 1931, in which Rs. 640 was stolen. The Station Master, his assistant and a coolie were wounded. The first mentioned eventually died of his injuries.

3. A Sub-Inspector of Police was killed and a Head Constable seriously wounded by the explosion of a bomb which was thrown at them by two revolutionaries, both of whom, also, were injured, at Patna City on 28th June 1931.

4. Two men were injured while one of them was handling a bomb which fell from his hand and exploded, at Patna on 31st July 1931. One of them subsequently died.

5. Two youths were arrested at Chapra Railway Station on 12th August 1931 and one six-chambered revolver, an old pattern double-barrelled pistol (loaded) some gunpowder and chloroform were recovered from their possession.

BOMBAY AND SIND.

1. A crude cocoanut shell bomb exploded while the police were dispersing a large crowd which had collected near the Maharbavdi police station on 12th January 1931.

2. A bomb was thrown into the compound of the sub-jail Ahmednagar on 13th January 1931. It exploded, but did no damage.

3. A bomb explosion occurred in Hyderabad (Sind) on 20th February 1931.

4. While experimenting with explosives, a boy was seriously injured at Rander, Surat, on 29th April 1931.

5. A bomb exploded in Gunpowder Street, Bombay, on 12th June 1931, injuring a youth who was standing about a furlong away.

6. A second bomb explosion occurred in Gunpowder Street, Bombay, on 18th June 1931.

7. In July 1931, information was received that two thefts of arms had occurred in Poona on 28th May 1931 and 10th June 1931, when two rifles and one gun, respectively, were stolen by some youths who were arrested. The arms were to be utilised in murdering certain British officers.

8. Attempt on the life of His Excellency the Governor of Bombay (Sir Ernest Hotson) at Poona on 22nd July 1931.

9. An armed dacoity was committed in Nuhtio village, Nithi taluqa, Sind, on 23rd July 1931, in which Rs. 4,697 was looted. The culprits wished to collect money for the purpose of avenging the death of Bhagat Singh.

10. Two European Military officers were attacked and wounded in a running train between Dongargaon and Mandwa Railway Stations on 23rd July 1931. One of them subsequently succumbed to his injuries. The object of the attack was to avenge the death of Bhagat Singh.

CENTRAL PROVINCES.

1. Find of a dangerous bomb in the Saugor Government High School on 9th August 1931.

DELHI.

1. Four coolies were seriously injured and a passenger coach damaged, when a bomb exploded in the yard near the Delhi Main Station on 17th April 1931.

2. A revolver was recovered from the house of two Sikhs in Hauz Qazi, on 15th August 1931.

NORTH-WEST FRONTIER PROVINCE.

1. Two Mills' grenades were recovered from the house of a Hindu at Qadi Killa, p. s. Sadr Mardan on 14th January 1931.

2. On 21st January 1931 a bomb which was placed on the rails outside Peshawar Railway Station exploded on contact with the wheels of an engine but did no damage.

3. A bomb which failed to explode, was thrown near the Kissan Khani Police Station, Peshawar, on 14th March 1931.

4. Two bombs were found in the possession of a labourer at Bannu on 30th June 1931.

5. A youth, who was apparently preparing a bomb, was injured when it exploded at Kot Najibullah on 15th August 1931.

6. Two country made bombs were found by the servant of a book-seller in the Kissan Khani Bazar, Peshawar, on 8th May 1931.

PUNJAB.

1. Empty bomb-shells and a small quantity of bomb making materials was recovered from the house of a carpenter at Lahore on 31st January 1931.

2. Two loaded revolvers, 24 live cartridges, an air pistol and slugs and three rounds of automatic ammunition was recovered from the luggage of a youth at Ambala on 14th April 1931.

3. Three Hindus of Chunian, Lahore District, were arrested on 30th April 1931, in the act of preparing bombs. Seven bombs, in various stages of preparation and some explosive substances were recovered.

4. A bomb was thrown into the Kup (p. s. Multan) police station on 4th May 1931.

5. While two suspects were being brought to Sialkot under escort from Jammu State, in a forged cheque case, they, along with two companions who were travelling with them for the purpose of standing bail, attacked the escort with revolvers near Suchetgarh on 7th May 1931. A constable was shot dead and a H. C. and Sub-Inspector were wounded. Three of the assailants escaped. The one who was re-captured, was found to have a revolver containing five live cartridges in his possession.

PUNJAB—*contd.*

6. A bomb exploded at Adampur on the 11th May 1931 in the hands of a Sikh who was carrying it, seriously injuring him and a companion who was with him. The man who was carrying the bomb subsequently died.

7. Two men were arrested in Shahdara, Lahore District, on 21st May 1931 and two revolvers, one automatic pistol, five sticks of dynamite and some fuses were recovered.

8. A bomb exploded at Sidh Majra, Hoshiarpur District, on 22nd May 1931, seriously injuring an Akali Sikh. Three more bombs were recovered.

9. Two youths were arrested at Amritsar on 26th July 1931 and a country made muzzle loading pistol was recovered from the possession of one. They were said to be members of a revolutionary party formed, *inter alia*, for the purpose of murdering high officials.

RAJPUTANA.

1. A bomb was flung at the car of the Civil Surgeon, Ajmer, on the 5th January 1931, fortunately doing no damage.

2. A bomb was thrown into the police Station Kotwali, Ajmer, on 12th January 1931. It exploded, but did no damage.

3. While a train was entering Ajmer Railway Station on 7th March 1931, it detonated two bombs which had been tied to the rails; no damage was done.

UNITED PROVINCES.

1. Attempted assassination of an Inspector of Police at Cawnpore on 2nd January 1931.

2. A series of bombs exploded in Benares during 1st January 1931—13th January 1931. All seem to have been directed against the police and to have been the handiwork of the Benares revolutionary group.

3. Attempt to rob the Mail van in Benares City on 7th January 1931.

4. Recovery of bomb making material from a house in Benares on 7th January 1931.

5. While three persons were making bombs at Lakhimpur Kheri on 7th January 1931, there was an explosion as a result of which one of the bomb makers was injured. A bomb was recovered from a neighbouring field.

6. Recovery of a .25 bore revolver from a *sonar* at Agra on 10th January 1931.

7. A bomb exploded against the wall of the Farrukhabad Kotwali on 10th January 1931.

8. A bomb exploded in a mohalla at Cawnpore on 20th January 1931, without injuring anybody.

9. A cocoon-shell bomb exploded on a road at Cawnpore on 24th January 1931.

10. A bomb which did not explode, was thrown into the Deputy Collector at Cawnpore on 24th January 1931.

11. A bomb was discovered near the Kotwali building, Benares, on 6th February 1931.

12. A bomb exploded in the compound of a house occupied by a munsiff in Benares on 8th February 1931.

13. A bomb exploded in a Dharmasala in Shahjehanpur on 17th February 1931; three double-barrelled country made revolvers and a quantity of bomb making material was recovered.

14. A bomb exploded in the shop of a liquor vendor at Sitapur on 3rd March 1931.

15. A bomb exploded near the Lucknow Medical College on 12th April 1931, injuring three beggar boys.

16. A bomb which did not explode, was thrown on the pavement of the Gianbafi Mosque, Benares, on 17th April 1931.

UNITED PROVINCES—*contd.*

17. Attack with revolvers on two constables at Cawnpore on 6th June 1931, when they were taking an absconder in the Delhi Conspiracy Case, whom they had arrested to the lock-up. The constables were seriously wounded.

18. Armed robbery in a shop in Cawnpore on 20th June 1931. The *munim* of the shop was killed.

19. Two young men attacked and wounded a Muhammadan cloth merchant in Lucknow on 22nd/23rd June 1931, with bombs and pistols.

20. An attempt was made with a revolver, on the life of a terrorist named Bir Bhaddar Tewari at Cawnpore on 18th July 1931.

21. A terrorist named Ramesh Mehta was shot at and wounded by, it is alleged, one Raja Ram Zalim, at Cawnpore on 21st July 1931.

22. Armed robbery in Cawnpore on 6th August 1931. Two persons were wounded by revolver fire, one of whom subsequently died of his injuries.

23. Raja Ram Zalim, a suspected terrorist, was shot dead by an unknown assailant at Cawnpore on 11th August 1931. Attempts are being made to show that Zalim committed suicide.

24. A well known revolutionary suspect and three companions were arrested on the Ganges Bridge (Cawnpore) on 15th August 1931, with two empty brass bomb-shells in their possession.

25. A bomb exploded in the Dasaswamedh Police Outpost, Benares, on 18th August 1931. A police constable was slightly injured.

INDIAN STATES.

1. A six-chambered .32 bore revolver was recovered from the possession of one Baldeo of Jhansi at the Gwalior Railway Station on 16th June 1931.

Tabular Statement of the number of crimes of a terrorist nature committed in India from 1st January to 31st August 1931.

Assam.	Bengal.	B. & O.	Bombay and Sind.	Burma.	Central Provinces.	Dehi.	N. W. F. P.	Punjab.	Rajputana.	United Provinces.	Indian States.	Total.
5	51	5	10	Nil	1	2	6	9	25	1	1	118

List of Murders or attempts on the lives of Government officials and others by terrorists, or of a terrorists nature, from 1st January to 31st August 1931.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
1	2nd January 1931.	Cawnpore ..	Revolver ..	One Asoke Kumar Bose attempted to assassinate officiating Inspector Tika Ram, but fortunately his weapon misfired five times. The assailant was arrested and was eventually sentenced to 5 years under section 307 I. P. C. and to 2 years under the Arms Act, the sentences to run concurrently.
2	1st January 1931 to 13th January 1931.	Benares ..	Bombs ...	A series of bombs exploded in Benares. All seem to have been directed against the Police. These are suspected to be the handiwork of the Benares revolutionary group. A small boy was injured as the result of the explosion of one of the bombs.
3	5th January 1931.	Ajmer ..	Bomb ..	While Colonel Millar, Civil Surgeon, Ajmer was returning to his house from the Jail in his motor car, a dangerous bomb was flung at his car. It exploded in the back seat, but fortunately did no damage. No clue as to the perpetrators has been found.
4	Shortly before 10th January 1931.	Farrukhabad ..	Metal Bomb ..	A bomb exploded against the wall of the Kotwali.
5	12th January 1931.	Dacca ..	Revolver ..	A clerk in the Bhowal Court of Wards was shot at and wounded. He had just withdrawn Rs. 6,000 but when the attack was made on him the money was not in his possession. Three persons were arrested but all were discharged.
6	12th January 1931.	Ajmer ..	Bomb ..	A bomb was thrown into the Kotwali, Ajmer, at about 10-10 P. M. It exploded near a sentry but fortunately did no damage.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
7	12th January 1931.	Maharavdi P.M.	Crude Bomb ..	While the police were dispersing a large crowd which had collected near the police station, an explosion occurred and the remnants of a cocoa-nut shell bomb were found later. No damage was done.
8	13th January 1931.	Ahmednagar ..	Bomb ..	A bomb was thrown into the compound of the sub-jail. It fell near the guard and exploded without causing damage.
9	20th January 1931.	Outside Peshawar City Railway Station.	Country-made bomb	A bomb was placed on the rails. It exploded on contact with the wheels of an engine, but no damage was done.
10	24th January 1931.	Cawnpore ..	Cocoa-nut shell bomb containing powdered iron and glass.	A bomb was thrown into the camp of the Deputy Collector. It did not explode.
11	6th February 1931.	Benares ..	Cocoa-nut shell bomb	A bomb was discovered near the Kotwali building, but did not explode.
12	8th February 1931.	Benares ..	Cocoa-nut bomb shell	A bomb exploded in the compound of a bungalow occupied by a Munsiff.
13	17th February 1931.	Shahjehanpur	Bomb ..	A bomb exploded in a <i>dharamsala</i> . Three double-barrelled country-made revolvers and a quantity of bomb-making material was recovered. One person was injured in the explosion and four were arrested.
14	23rd February 1931.	Barisal ..	Bomb ..	An aluminium bomb was thrown at the house of a Dist. Intelligence Branch Sub-Inspector, but failed to explode.
15	3rd March 1931	Sitapur ..	Crude Bomb ..	A liquor vendor, on opening his shop, found a packet, which when touched, exploded, causing him slight injuries. As a result of inquiries a crude bomb was found in the house of a <i>Sonar</i> .

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
16	7th March 1931	Ajmer Railway Station.	Bombs	As 3 Up-train was entering Ajmer Railway Station it detonated two bombs which had been tied to the rails. The explosions, however, did no damage.
17	14th March 1931	Peshawar ..	Country-made bomb	A bomb was thrown near the Kissa Khani Police Station but did not explode.
18	16th March 1931	Chittagong ..	Revolver	An A. S. I. of Police was shot at and seriously wounded in an attempt to arrest an absconder in the Chittagong Raid Case.
19	17th March 1931	Nadia ..	Three metal covered bombs.	Three bombs were thrown into the compounds of the S. P., the D. I. O. and the Kotwali P. S. in Krishnagar Town.
20	7th April 1931	Midnapore ..	Revolvers	While Mr. Peddie, I.C.S., District Magistrate, was inspecting an exhibition of arts and crafts late in the evening, he was shot by two men who made good their escape. Mr. Peddie subsequently died. The assailants are still absconding.
21	17th April 1931	Benares ..	Bomb	A bomb was thrown on the pavement of the Gianbafi Mosque without exploding.
22	24th April 1931	Calcutta ..	Aluminium bomb ..	A highly dangerous bomb believed to be of the type used in the attempt on Sir Charles Tegart last year was thrown at the Royal Calcutta Golf Club House. It failed to explode owing to the fuse being damp.
23	4th May 1931	Kup (P. S. Multan).	Cocoa-nut shell bomb filled with pieces of broken glass and razor blades.	A bomb was thrown into the Kup police station at night.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
24	7th May 1931	Suchetgarh (on the border of Jammu State).	Revolvers ..	Two young men who were suspected of having uttered a forged cheque were being brought to Sialkot from Jammu State, under the escort of an S. I., a H. C. and constable. With them were travelling two companies who were going to Sialkot for the purpose of standing bail. While the train was approaching a station near Sialkot, the two suspects whipped out revolvers and shot the constable dead, and wounded the S. I. and H. C. Three of the four persons escaped and on the person of the one re-captured was found a revolver containing five live cartridges. As a result of enquiries made in connection with this incident, a revolutionary conspiracy has been unearthed in Quetta.
25	5th June 1931	Calcutta ..	Bomb ..	A parcel was left on the counter of the Sham-bazar P. O., which, on being opened, was found to contain a cocoa-nut shall bomb. On the parcel was written in Bengali, "A present to the Postmaster. Bande Mataram." Searches made in a suspected house resulted in the find of three daggers, an empty cocoa-nut shell and some explosive substances.
26	6th June 1931	Cawnpore ..	Revolvers ..	Two constables who had arrested a "wanted" revolutionary and were taking him to the lock-up, were attacked with revolvers by three companions of the arrested man and seriously wounded. All four then made good their escape.
27	10th June 1931	Bakarganj ..	Daggers ..	Assault on a <i>gomasta</i> who died of his injuries, and robbery by two <i>bhadralog</i> youths.

Serial No.	Date.	Place of Occurrence.	Nature of Weapons used.	Remarks.
28	15th June 1931	Hajipur ..	Revolvers ..	The Station Master of Hajipur and Assistant and two coolies, while carrying cash bags for despatch by a train, were attacked by armed dacoits who, when attempts were made to arrest them, opened fire wounding the S. M. and his Assistant, and escaped with about Rs. 640. A coolie was injured by a Kukri cut. The S. M. subsequently died.
29	22nd-23rd June 1931.	Lucknow ..	Bombs and Pistols ..	Two young men on bicycles approached and stopped an ekka in which were a Muhammadan cloth merchant and two of his friends. On being asked their reason for doing so the youths replied by throwing two bombs which exploded slightly injuring the cloth merchant, one of his friends and the ekka driver. They also fired four pistol shots which fortunately were ineffective. The assailants were subsequently arrested in Patna. The case is proceeding.
30	28th June 1931	Patna City ..	Bombs	A Sub-Inspector of police was killed and a Head Constable seriously wounded by the explosion of a bomb which was thrown at them by two revolutionaries, both of whom were injured also, one seriously. Three bombs (1 coconut and 2 iron shells), one .450 bore Service revolver, 71 cartridges, 1 automatic .25 bore pistol and 2 cartridges were recovered. Two persons arrested. Case proceeding.
31	18th July 1931	Cawnpore ..	Revolver ..	An attempt was made on the life of a terrorist named Bir Bhaddar Tewari.

Serial No.	Date.	Place of occurrence.	Nature of weapons used.	Remarks.
24	7th May 1931	Suchetgarh (on the border of Jammu State).	Revolvers ..	Two young men who were suspected of having uttered a forged cheque were being brought to Sialkot from Jammu State, under the escort of an S. I., a H. C. and constable. With them were travelling two companies who were going to Sialkot for the purpose of standing bail. While the train was approaching a station near Sialkot, the two suspects whipped out revolvers and shot the constable dead, and wounded the S. I. and H. C. Three of the four persons escaped and on the person of the one re-captured was found a revolver containing five live cartridges. As a result of enquiries made in connection with this incident, a revolutionary conspiracy has been unearthed in Quetta.
25	5th June 1931	Calcutta ..	Bomb ..	A parcel was left on the counter of the Sham-bazar P. O., which, on being opened, was found to contain a cocoa-nut shall bomb. On the parcel was written in Bengali, "A present to the Postmaster. Bande Mataram." Searches made in a suspected house resulted in the find of three daggers, an empty cocoa-nut shell and some explosive substances.
26	6th June 1931	Cawnpore ..	Revolvers ..	Two constables who had arrested a "wanted" revolutionary and were taking him to the lock-up, were attacked with revolvers by three companions of the arrested man and seriously wounded. All four then made good their escape.
27	10th June 1931	Bakarganj ..	Daggers ..	Assault on a <i>gomasta</i> who died of his injuries, and robbery by two <i>bhadralog</i> youths.

Serial No.	Date.	Place of Occurrence.	Nature of Weapons used.	Remarks.
28	15th June 1931	Hajipur ..	Revolvers ..	The Station Master of Hajipur and Assistant and two coolies, while carrying cash bags for despatch by a train, were attacked by armed dacoits who, when attempts were made to arrest them, opened fire wounding the S. M. and his Assistant, and escaped with about Rs. 640. A coolie was injured by a Kukri cut. The S. M. subsequently died.
29	22nd-23rd June 1931.	Lucknow ..	Bombs and Pistols..	Two young men on bicycles approached and stopped an ekka in which were a Muhammadan cloth merchant and two of his friends. On being asked their reason for doing so the youths replied by throwing two bombs which exploded slightly injuring the cloth merchant, one of his friends and the ekka driver. They also fired four pistol shots which fortunately were ineffective. The assailants were subsequently arrested in Patna. The case is proceeding.
30	28th June 1931	Patna City ..	Bombs	A Sub-Inspector of police was killed and a Head Constable seriously wounded by the explosion of a bomb which was thrown at them by two revolutionaries, both of whom were injured also, one seriously. Three bombs (1 coconut and 2 iron shells), one .450 bore Service revolver, 71 cartridges, 1 automatic .25 bore pistol and 2 cartridges were recovered. Two persons arrested. Case proceeding.
31	18th July 1931	Cawnpore ..	Revolver ..	An attempt was made on the life of a terrorist named Bir Bhaddar Tewari.

Serial No.	Date.	Place of Occurrence.	Nature of Weapons used.	Remarks.
32	21st July 1931	Cawnpore ..	Revolver ..	Ramesh Mehta was shot at and wounded by, it is alleged, one Raja Ram Zalim, a suspected terrorist.
33	22nd July 1931	Poona ..	Revolver ..	An attempt was made on the life of the Acting Governor of Bombay (Sir Ernest Hotson) by a student, while H. E. was on a visit to the Fergusson College, Poona. The assailant fired point blank at H. E. who had a miraculous escape, the bullet striking a metal button on his pocket-book. Two revolvers and a dagger were recovered. Case proceeding.
34	23rd July 1931	Between Dongargaon and Mandwa Stations.	Daggers ..	Two European military officers were attacked and wounded in a running train; one of them subsequently succumbed to his injuries. Three persons were arrested. Case proceeding. The object was to avenge the death of Bhagat Singh.
35	27th July 1931	Calcutta ..	Revolver ..	Mr. Garlick, District Judge, Alipore, was shot dead in his court room. His assassin committed suicide by taking poison after having been wounded by one of the Sergeants on duty. A six-chambered .38 bore revolver was recovered.
36	6th Aug. 1931	Cawnpore ..	Revolver ..	While an employee of a cloth merchant carrying a large sum of money was returning to his shop at about dusk, he was attacked and relieved of the money at the point of a revolver. The culprit was arrested but not before he had wounded two of his captors. He had a loaded Webley (Police pattern) revolver on his person. One of the wounded persons subsequently died.

Serial No.	Date.	Place of Occurrence.	Nature of Weapons used.	Remarks.
37	11th Aug. 1931	Cawnpore ..	Revolver ..	Raja Ram Zalim, a suspected terrorist, was shot dead by an unknown assailant. Efforts are being made to show that Zalim committed suicide.
38	18th Aug. 1931	Benares	A bomb exploded in the Dasaswamedh Police Outpost. It had been placed on the steps leading to the Outpost building. On a policeman stepping over it, it burst, but fortunately did not seriously injure him.
39	21st Aug. 1931	Tangail (Mymensingh district).	Revolver ..	Mr. Cassells, the offg. Commissioner, Dacca Division, was shot at and wounded in the thigh. His assailant escaped.
40	30th Aug. 1931	Chittagong ..	Revolver ..	K. B. Ahsanullah, an Inspector of Police, was shot dead while witnessing a football match. His assailant, a young Hindu boy, who fired several shots was arrested. A sub-inspector of police was also wounded.

Statement showing the number of killed and injured.

Officials	{	Killed	7
		Injured	12
Innocent Victims	{	Killed	1
		Injured	8
Conspirators	{	Killed	1
		Injured	2