

CONTENTS.

Calcutta

4

38647

1. RESOLUTIONS

2. REPORT—

First day—

	PAGE.
Chairman of Reception Committee's Address	1
Election of President	10
Presidential Address... ..	11

Second day—

Resolutions

I.—Welcome to their Majesties	38
II.—The Partition of Bengal	38
III.—Behar and Territorial Redistribution... ..	47
IV.—Repressive Legislation	49
V.—Congress Constitution	54
VI.—Swadeshi movement	54
VII.—Sanitation	58
VIII.—Local Self-Government	59
IX.—Public Expenditure	62
X.—Abolition of Excise Duties	66
XI.—Land Settlements	67

Third day—

XII.—Elementary Education	70
XIII.—Councils Reform Regulations	85
XIV.—Separate Electorates for local bodies	89
XV.—Separation of Judicial and Executive Functions... ..	91
XVI.—Further Amendment of the Constitution	91
XVII.—Police Reforms	92
XVIII.—Education	95
XIX.—Simultaneous Civil Service Examination	95
XX.—Council and Governor for United Provinces	97
XXI.—Release of Political Prisoners	98
XXII.—Council for the Punjab	98
XXIII.—Status of the Central Provinces	98
XXIV.—Indians in the Army	98
XXV.—High Courts	100
XXVI.—Indians in the Medical Service	102
XXVII.—Law Membership	102
XXVIII.—Reduction of Cable Rates	102
XXIX.—Indians in the Colonies	102
XXX.—General Secretaries	110
XXXI.—Thanks for Services	110
XXXII.—All India Congress Committee	110
XXXIII.—Place of next Congress	91
Thanks to the President	113

3. APPENDICES—

improvements	APPENDIX A.—Constitution of the Congress
tions authorised	APPENDIX B.—Rules of the Congress
Indian Statute-Book	APPENDIX C.—List of Delegates
	APPENDIX D.—Number of Delegates from each Province

V. ADOPTED

That the Constitution amended by the Sub-committee be adopted.

APPENDIX A.

CONSTITUTION

OF THE

Indian National Congress Organisation.

*(As Adopted by the Congress of 1908 and Amended by
the Congress of 1911.)*

Objects.

ARTICLE I.

The Objects of the Indian National Congress are the attainment by the people of India of a system of government similar to that enjoyed by the self-governing Members of the British Empire and a participation by them in the rights and responsibilities of the Empire on equal terms with those Members. These Objects are to be achieved by constitutional means by bringing about a steady reform of the existing system of administration and by promoting national unity, fostering public spirit and developing and organising the intellectual, moral, economic and industrial resources of the country.

ARTICLE II.

Every Delegate to the Indian National Congress shall express in writing his acceptance of the Objects of the Congress as laid down in Article I of this Constitution and his willingness to abide by this Constitution and by the Rules of the Congress hereto appended.

Sessions of the Congress.

ARTICLE III.

- (a) The Indian National Congress shall ordinarily meet once every year during Christmas holidays at such town as may have been decided upon at the previous session of the Congress.
- (b) If no such decision has been arrived at, the All-India Congress Committee shall decide the matter.
- (c) An extraordinary session of the Congress may be summoned by the All-India Congress Committee, either of its own motion or on the requisition of a majority of the Provincial Congress Committees, wherever and whenever it may deem it advisable to hold such session.
- (d) It shall be open to the All-India Congress Committee to change the venue of the Congress to some other town when such change is deemed by it to be necessary or desirable owing to serious or unforeseen difficulties or other contingencies of a like nature.

Component Parts of the Organisation.

ARTICLE IV.

The Indian National Congress Organisation will consist of

- (a) The Indian National Congress ;
- (b) Provincial Congress Committees ;
- (c) District Congress Committees or Associations, affiliated to the Provincial Congress Committees ;
- (d) Sub-divisional or Taluka Congress Committees affiliated to the District Congress Committees or Associations ;
- (e) Political Associations or Public Bodies affiliated by the Provincial Congress Committees ;
- (f) The All-India Congress Committee ;
- (g) The British Committee of the Congress ; and
- (h) Bodies formed or organised periodically by a Provincial Congress Committee, such as the Provincial or District Conferences or the Reception Committee of the Congress or Conference for the year.

ARTICLE V.

No person shall be eligible to be a member of any of the Provincial or District or other Congress Committees or Associations or Bodies mentioned in clauses (b), (c), (d) and (h) of Article IV unless he has attained the age of 21 and expresses in writing his acceptance of the Objects of the Congress as laid down in Article I of this Constitution and his willingness to abide by this Constitution and by the Rules of the Congress hereto appended.

Provincial Congress Committees.

ARTICLE VI.

To act for the Province in Congress matters and for organising Provincial or District Conferences in such manner as it may deem proper, there shall be a Provincial Congress Committee with its headquarters at the chief town of the Province in each of the following nine Provinces :—

I Madras ; II Bombay ; III United Bengal ; IV United Provinces ; V Punjab (including N. W. Frontier Province) ; VI Central Provinces ; VII Behar ; VIII Berar ; and IX Burma.

ARTICLE VII.

Every Provincial Congress Committee so formed will add to its number :—

- (a) Representatives elected in accordance with its terms of affiliation by every affiliated District Congress Committee or Association referred to in clause (c) of Article IV ;
- (b) As many representatives of recognised Political Associations or Public Bodies referred to in clause (e) of Article IV as each Provincial Congress Committee may think fit to determine ;
- (c) Such other persons in the Province as may have attended as many sessions of the Congress as Delegates as may be determined by each Provincial Congress Committee for its own Province ;
- (d) All such Ex-Presidents of the Congress or Ex-Chairmen of Reception Committees of the Congress as ordinarily reside within the jurisdiction of the Provincial Congress Committee and may not have been enrolled as members of the said Committee in accordance with clause (b) of Article VI or by virtue of the provisions contained in any of the foregoing clauses of this Article ;

- (e) The Joint Secretary or Secretaries of the Congress ordinarily residing within the jurisdiction of the Provincial Congress Committee, such Joint Secretary or Secretaries being added as *ex-officio* member or members of the said Committee.

ARTICLE VIII.

Every member of the Provincial Congress Committee shall pay an annual subscription of not less than Rs. 5.

District or other Congress Committees or Associations.

ARTICLE IX.

The Provincial Congress Committee shall have affiliated to itself a District Congress Committee or Association for each District, wherever possible, or for such other areas in the Province as it deems proper, subject to such conditions or terms of affiliation as it may deem expedient or necessary. It will be the duty of the District Congress Committee or Association to act for the District in Congress matters with the co-operation of any Sub-divisional or Taluka Congress Committees which may be organised and affiliated to it, subject in all cases to the general control and approval of the Provincial Congress Committee.

ARTICLE X.

Every member of the District Congress Committee or Association shall either be a resident of the District or shall have a substantial interest in the District and shall pay an annual subscription of not less than one Rupee.

ARTICLE XI.

No District Congress Committee or Association or Public Body referred to in clauses (c) & (e) of Article IV shall be entitled to return representatives to the Provincial Congress Committee or Delegates to the Congress or to the Provincial Conference unless it contributes to the Provincial Congress Committee such annual subscription as may be determined by the latter.

ARTICLE XII.

Each Provincial Congress Committee shall frame its own Rules not inconsistent with the Constitution and Rules of the Congress. No District or other Congress Committee or Association mentioned in Article IX shall frame any Rules inconsistent with those framed by the Provincial Congress Committee to which it is affiliated.

The All-India Congress Committee.

ARTICLE XIII.

The All-India Congress Committee shall, as far as possible, be constituted as hereinbelow laid down :—

15	representatives of Madras ;
15	" " Bombay ;
20	" " United Bengal ;
15	" " United Provinces ;
13	" " Punjab (including N. W. Frontier Province) ;
7	" " Central Provinces ;
5	" " Behar ;
5	" " Berar ; and
2	" " Burma.

Provided, as far as possible, that 1/5th of the total number of representatives shall be Mahomedans.

All Ex-Presidents of Congress, residing or present in India, and the General Secretaries of the Congress, who shall also be *ex-officio* General Secretaries of the All-India Congress Committee, shall be *ex-officio* members in addition.

ARTICLE XIV.

The representatives of each Province shall be elected by its Provincial Congress Committee at a meeting held, as far as possible, before the 30th of November for each year. If any Provincial Congress Committee fail to elect its representatives, the said representatives shall be elected by the Delegates for that Province present at the ensuing Congress. In either case, the representatives of each Province shall be elected from among the members of its Provincial Congress Committee, and the election shall be made, as far as possible, with due regard to the proviso in Article XIII.

ARTICLE XV.

The names of the representatives so elected by the different Provinces shall be communicated to the General Secretaries. These together with the names of the *ex-officio* member shall be announced at the Congress.

ARTICLE XVI.

The President of the Congress at which the All-India Congress Committee comes into existence shall, if he ordinarily resides in India, be *ex-officio* President of the All-India Congress Committee. In his absence the members of the All-India Congress Committee may elect their own President.

ARTICLE XVII.

(a) The All-India Congress Committee so constituted shall hold office from the date of its appointment at the Congress till the appointment of the new Committee.

(b) If any vacancy arises by death, resignation or otherwise, the remaining members of the Province in respect of which the vacancy has arisen shall be competent to fill it up for the remaining period.

ARTICLE XVIII.

(a) It will be the duty of the All-India Congress Committee to take such steps as it may deem expedient and practicable to carry on the work and propaganda of the Congress and it shall have the power to deal with all such matters of great importance or urgency as may require to be disposed of in the name of and for the purposes of the Congress, in addition to matters specified in this Constitution as falling within its powers or functions.

(b) The decision of the All-India Congress Committee shall, in every case above referred to, be final and binding on the Congress and on the Reception Committee or the Provincial Congress Committee, as the case may be, that may be affected by it.

ARTICLE XIX.

On the requisition in writing of not less than 20 of its members, the General Secretaries shall convene a meeting of the All-India Congress Committee at the earliest possible time.

Electorates and Delegates.

ARTICLE XX.

The right of electing Delegates to the Indian National Congress shall vest exclusively in (1) the British Committee of the Congress; (2) Provincial or District or other Congress Committees or Associations formed or affiliated Bodies of more than two years' standing as may be recognised in that behalf by the Provincial Congress Committee of the Province to which the Political Association or Public Body belongs. (4) Political Associations of British Indians resident outside British India, of more than two years' standing recognised by the All-India Congress Committee.

ARTICLE XXI.

All delegates to the Indian National Congress shall pay a fee of Rs. 20 each and shall be not less than 21 years of age at the date of election.

Reception Committee of the Congress.

ARTICLE XXII.

(a) The Provincial Congress Committee of the Province in which the Congress is to be held shall take steps to form a Reception Committee for the Congress. Everyone, who ordinarily resides in the Province, fulfils the conditions laid down in Article V of this Constitution and pays such contribution as may be determined by the Provincial Congress Committee shall be eligible as a member of the Reception Committee.

(b) No one who is only a member of the Reception Committee but not a Delegate, shall be allowed to vote or take part in the debate at the Congress.

(c) The Reception Committee shall be bound to provide the necessary funds for meeting all the expenses of the Congress as also the cost of preparing, printing, publishing and distributing the Report of the Congress.

Election of the President.

ARTICLE XXIII

(a) In the beginning of the month of June, the Reception Committee shall consult the several Provincial Congress Committees as to the names of eligible persons for the Presidentship of the year's Congress. The Provincial Congress Committees shall make their recommendations by the end of July; and in the month of August the Reception Committee shall meet to consider the recommendations. If the person recommended by a majority of the Provincial Congress Committees is accepted by a majority of the members of the Reception Committee present at a special meeting called for the purpose, that person shall be the President of the next Congress. If, however, the Reception Committee is unable to elect the President in the manner mentioned above or in the case of emergency by resignation, death or otherwise of the President elected in manner aforesaid the matter shall forthwith be referred by it to the All-India Congress Committee, whose decision shall be arrived at, as far as possible, before the end of September. In either case, the election shall be final.

Provided that in no case shall the person so elected President belong to the Province in which the Congress is to be held.

(b) There shall be no formal *election* of the President by or in the Congress, but merely the adoption (in accordance with the provisions in that behalf laid down in Rule 3 clause (b) of the "Rules" hereto appended) of a formal resolution requesting the President, already elected in the manner hereinabove laid down, to take the chair.

Subjects Committee.

ARTICLE XXIV.

This Subjects Committee to be appointed at each session of the Congress to settle its programme of business to be transacted shall, as far as possible, consist of :—

Not more than	15	representatives of	Madras ;
"	15	"	" Bombay ;
"	20	"	" United Bengal ;
"	15	"	" United Provinces ;
"	13	"	" Punjab (including N. W. F. Province) ;
"	7	"	" Central Provinces ;
"	5	"	" Behar ;
"	5	"	" Berar ;
"	2	"	" Burma ;
"	5	"	" British Committee of the Congress ;
And additional	10	"	" the province in which the Congress is held ;

—All the above-mentioned representatives being elected, in accordance with Rule 9 of the "Rules" hereto appended, by the Delegates attending the Congress from the respective Provinces.

The President of the Congress for the year, the Chairman of the Reception Committee of the year, all Ex-Presidents and Ex-Chairmen of Reception Committees, the General Secretaries of the Congress, the local Secretaries of the Congress for the year, not exceeding six in number, and all the members of the All-India Congress Committee for the year shall in addition be *ex-officio* members of the Subjects Committee.

ARTICLE XXV.

The President of the Congress for the year shall be *ex-officio* Chairman of the Subjects Committee.

Contentious Subjects

and

Interests of Minorities.

ARTICLE XXVI.

(a) No subject shall be passed for discussion by the Subjects Committee or allowed to be discussed at any Congress by the President thereof, to the introduction of which the Hindu or Mahomedan Delegates, as a body, object by a majority of $\frac{3}{4}$ ths of their number ; and if, after the discussion of any subject, which has been admitted for discussion, it shall appear that the Hindu or Mahomedan Delegates, as a body, are, by a majority of $\frac{3}{4}$ ths of their number, opposed to the resolution which it is proposed to pass thereon, such resolution shall be dropped ; Provided that in both these cases the $\frac{3}{4}$ ths mentioned above shall not be less than a $\frac{1}{4}$ th of the total number of Delegates assembled at the Congress.

(b) The President of the Congress for the year may nominate 5 Delegates to the Subjects Committee to represent minorities or to make up such deficiencies as he may think necessary.

(c) In any representations which the Congress may make or in any demands which it may put forward for the larger association of the people of India with the administration of the country, the interests of minorities shall be duly safeguarded.

Voting at the Congress.

ARTICLE XXVII.

Ordinarily, all questions shall be decided by a majority of votes as laid down in Rule 21 of the "Rules" hereto appended, but in cases falling under Article XXX of this Constitution or whenever a division is duly asked for in accordance with Rule 22 of the "Rules" hereto appended, the voting at the Congress shall be by Provinces only. In cases falling under clause (1) of Article XXX, each Province shall have one vote, to be given as determined by a majority of its Delegates present at the Congress. In all other cases of Voting by Provinces, the vote of each Province, determined as aforesaid, shall be equivalent to the number of representatives assigned to the Province in constituting the All-India Congress Committee.

The British Committee of the Congress.

ARTICLE XXVIII.

The Reception Committee of the Province, in which the Congress is held, shall remit to the British Committee of the Congress, through the General Secretaries of the Congress, half the amount of the fees received by it from Delegates.

General Secretaries.

ARTICLE XXIX.

(a) The Indian National Congress shall have two General Secretaries who shall be annually elected by the Congress. They shall be responsible for the preparation publication and distribution of the Report of the Congress. They shall also be responsible for the preparation and circulation of Draft Resolutions of the Congress, which they must send to the Provincial Congress Committees at the latest in the first week of December.

(b) The All-Indian Congress Committee shall make adequate provision for the expenses of the work devolving on the General Secretaries, either out of the surplus at the disposal of the Reception Committee or by calling upon the Provincial Congress Committees to make such contributions as it may deem fit to apportion among them.

Changes in the Constitution or Rules.

ARTICLE XXX.

No addition, alteration or amendment shall be made (1) in Article I of this Constitution except by an unanimous vote of all the Provinces, and (2) in the rest of this Constitution or in the "Rules" hereto appended except by a majority of not less than two-thirds of the votes of the Provinces, provided, in either case, that no motion for any such addition, alteration or amendment shall be brought before the Congress unless it has been previously accepted by the Subjects Committee of the Congress for the year.

Transitory Provisions.

ARTICLE XXXI.

(a) The Committee appointed by the Convention at Surat on 28th December 1907 for drawing up a Constitution for the Congress shall exercise all the powers of the All-India Congress Committee till the formation of the latter at the next session of the Congress.

(b) The Secretaries of the said Convention Committee shall discharge the duties of the General Secretaries of the Congress till the dissolution of the next session of the Congress.

(c) The President and Secretaries of the Convention Committee should, in consultation with the Secretaries of the several Provincial Sub-Committees arrange for the holding of a meeting of the Congress during Christmas next in accordance with this Constitution.

(d) For the year 1908, the Reception Committee may, in electing the President consult the Provincial Congress Committees in the beginning of October, before the end of which month, the Provincial Congress Committees, on being so consulted shall make their recommendations and the rest of the procedure prescribed in Article XXIII should be followed and completed, as far as possible, before the end of November.

(e) The Provincial Sub-Committees of the Convention shall in the first instance form themselves into Provincial Congress Committees.

(f) The signatories of the Convention Committee shall take steps to form Separate Provincial Congress Committees for Central Provinces, Behar and Burma.

(g) The Provincial Sub-Committees of the Convention shall, in the first instance, form themselves into Provincial Congress Committees.

(h) The Secretaries of the Convention Committee shall take steps to form separate Provincial Congress Committees for Central Provinces, Behar and Burma.

APPENDIX B.
RULES
FOR THE CONDUCT & REGULATION
OF THE
Indian National Congress Meetings.

(As adopted by the Congresses of 1908 & 1911.)

1. The Indian National Congress shall ordinarily hold an annual session at such place as may have been decided upon in accordance with Article III of the "Constitution" and on such days during Christmas week as may be fixed by the Reception Committee. An extraordinary session of the Congress shall be held at such town and on such days as the All-India Congress Committee may determine.

2. Each Congress session shall open with a meeting of the Delegates at such time and place as may be notified by the Reception Committee. The time and place of subsequent sittings of the session shall be fixed and announced by the President of the Congress.

3. The proceedings on the opening day and at the first sitting of each Congress session shall, as far as possible, consist of:—

- (a) The Chairman of the Reception Committee's inaugural address of welcome to the Delegates.
- (b) The adoption of a formal resolution, to be moved, seconded and supported by such Delegates as the Chairman of the Reception Committee invites or permits, requesting the President elected by the Reception Committee or the All-India Congress Committee, as the case may be, to take the chair, no opposition by way of a motion for amendment, adjournment or otherwise being allowed to postpone or prevent the carrying out of the said resolution.
- (c) The President's taking the Chair and his inaugural address.
- (d) Reading or distribution of the Report, if any, of the All-India Congress Committee and any statement that the General Secretaries may have to make.
- (e) Any formal motions of thanks, congratulations, condolence &c., as the President of the Congress may choose to move from the chair.
- (f) The adjournment of the Congress for the appointment of the Subjects Committee and the announcement by the President of the time and place of the meetings of the Delegates of the different provinces for the election of the members of the Subjects Committee and also of the first meeting of the Subjects Committee.

4. No other business or motions in any form shall be allowed at the opening sitting of the Congress session.

5. The Chairman of the Reception Committee shall preside over the assembly at the first sitting until the President takes the chair. The President of the Congress shall preside at all sittings of the Congress session as well as at all meetings of the Subjects Committee. In case of his absence and during such absence, any

Ex-President of the Congress present, who may be nominated by the President, and in case no Ex-President is available, the Chairman of the Reception Committee shall preside at the Congress sitting; provided that the Subjects Committee may in such cases choose its own Chairman.

6. The President or the Chairman shall have, at all votings, one vote in his individual capacity and also a casting vote in case of equality of votes.

7. The President or Chairman shall decide all points of order and procedure summarily and his decision shall be final and binding.

8. The President or Chairman shall have the power, in cases of grave disorder or for any other legitimate reason, to adjourn the Congress either to a definite time or *sine die*.

9. The election of the members of the Subjects Committee shall take place at meetings of the Delegates of the different provinces held at such place and time as may be announced by the President. Each such meeting, in case of contest, shall have a Chairman who will first receive nominations, each nomination being made by at least 5 Delegates, and then after announcing all the nominations he may ask each Delegate to give in a list of the members he votes for, or he may put the nominated names to the vote in such order as he pleases, or if there are only two rival lists, he shall take votes on these lists and announce the result of the election and forthwith communicate the same to the General Secretaries of the Congress.

10. The Subjects Committee shall deliberate upon and prepare the agenda paper for the business to be transacted at the next Congress sitting. The General Secretaries shall, as far as practicable, distribute among the Delegates a printed copy of the agenda paper for each sitting before the sitting commences.

11. At each sitting of the Congress, the order in which business shall be transacted shall be as follows:—

(a) The Resolutions recommended for adoption by the Subjects Committee.

(b) Any substantive motion not included in (a) but which does not fall under Article XXX of the "Constitution" and which, 25 Delegates request the President in writing, before the commencement of the day's sitting, to be allowed to place before the Congress, provided, however, that no such motion shall be allowed unless it has been previously discussed at a meeting of the Subjects Committee and has received the support of at least a third of the members then present.

12. Nothing in the foregoing rule shall prevent the President from changing the order of the Resolutions mentioned in Rule 11 (a) or from himself moving from the chair formal motions of thanks, congratulations, condolences or the like.

13. The proposers, seconders and supporters of the Resolutions recommended for adoption by the Subjects Committee shall be Delegates and shall be selected by the said Committee. The President may allow other Delegates to speak to the Resolutions at his discretion and may allow any distinguished visitor to address the Congress. Nothing in the foregoing, however, shall prevent the President from moving from the chair such Resolutions as he may be authorised to do by the Subjects Committee.

14. An Amendment may be moved to any motion provided that the same is relevant to the question at issue, that it does not raise a question already decided or anticipate any question embraced in a resolution on the agenda paper for the day and that it is couched in proper language and is not antagonistic to the fundamental principles of the Congress. Every amendment must be in the form of a proposition complete in itself.

15. When amendments are moved to a motion, they shall be put to the vote in the reverse order in which they have been moved.

16. A motion for an adjournment of the debate on a proposition may be made at any time and so also, with the consent of the President or Chairman, a motion for an adjournment of the House. The President or Chairman shall have the power to decline to put to vote any motion for adjournment if he considers it to be vexatious or obstructive or an abuse of the rules and regulations.

17. All motions, substantive or by way of amendment, adjournment &c., shall have to be seconded, failing which they shall fall. No motions, whether those coming under Rule 11 (b) or for amendment, adjournment, closure, &c. shall be allowed to be moved unless timely intimation thereof is sent to the President with the motion clearly stated in writing over the signatures of the proposer and seconder with the name of the Province from which they have been elected as Delegates.

18. No one who has taken part in the debate in Congress on a resolution shall be allowed to move or second a motion for adjournment or amendment in the course of the debate on that resolution. If a motion for adjournment of the debate on any proposition is carried, the debate on the said proposition shall then cease and may be resumed only after the business on the agenda paper for the day is finished. A motion for adjournment of the House shall state definitely the time when the House is to resume business.

19. A motion for a closure of the debate on a proposition may be moved at any time after the lapse of half an hour from the time the proposition was moved. And if such motion for closure is carried, all discussion upon the original proposition or amendments proposed to it shall at once stop and the President shall proceed to take votes.

20. No motion for a closure of the debate shall be moved whilst a speaker is duly in possession of the House.

21. All questions shall be decided by a majority of votes, subject, however, to the provisions of Articles XXVII and XXX of the "Constitution." Votes shall ordinarily be taken by a show of hands or by the Delegates for or against standing up in their place in turn to have the numbers counted.

22. In cases not falling under Article XXX of the "Constitution", any twenty members of a Congress sitting may demand a division within 5 minutes of the declaration of the result of the voting by the President and such division shall be granted. Thereupon the Delegates of each Province shall meet at such time and place as the President may direct and the Chairman of each such meeting shall notify to the President the vote of the Province within the time specified by the President.

23. Every member of a sitting of the Congress or of the Subjects Committee shall be bound (a) to occupy a seat in the block allotted to his Province, save as provided for in rule 30, (b) to maintain silence when the President rises to speak or when another member is in possession of the House, (c) to refrain from hisses or interruptions of any kind or indulgence in improper and un-Parliamentary language, (d) to obey the Chair, (e) to withdraw when his own conduct is under debate after he has heard the charge and been heard thereon, and (f) generally to conduct himself with propriety and decorum.

24. No member shall have the right at a Congress sitting to speak more than once on any motion except for a personal explanation or for raising a point of order. But the mover of a substantive motion (not one for amendment or adjournment) shall have the right of reply. A person who has taken part in a debate may speak upon an amendment or motion for adjournment moved after he had spoken. The President or Chairman shall have the right to fix a time-limit upon all speakers, as also to call to order or stop *any speaker* from further continuing his speech even before the time-limit expires, if he is guilty of tedious repetitions, improper expressions, irrelevant remarks, &c., and persists in them in spite of the warning from the President.

25. If a person does not obey the President's or the Chairman's orders or if he is guilty of disorderly conduct, the President shall have the right, with a warning in the first instance, and without a warning in case of contumacious disregard of his authority, to ask such member to leave the precincts of the House, and on such requisition the member so ordered shall be bound to withdraw and shall be suspended from his functions as a member during the day's sitting.

26. If the President considers that the punishment he can inflict according to the foregoing section is not sufficient, he may, in addition to it, ask the House to award such punishment as the House deems proper. The Congress shall have the power in such cases of expelling the member from the entire Congress session.

27. The Reception Committee shall organise a body of such persons as it may deem fit for the purpose of keeping order during the meeting of the Congress or of its Subjects Committee or at divisions. There shall be a Captain at the head of this body and he shall carry out the orders of the President or the Chairman.

28. Visitors may be allowed at the sitting of the Congress on such terms and conditions as the Reception Committee determines. They may at any time be asked to withdraw by the President. They shall be liable to be summarily ejected from the House if they enter the area marked out for the Delegates, or if they disobey the Chair, or if they are guilty of disturbance or obstruction, or if they are in anywise disorderly in their behaviour.

29. The meetings of the Subjects Committee shall be open only to the members of that Committee and the meetings of the Delegates of each Province at divisions shall be open to the Delegates of that Province only, subject in either case to the provisions of Rule 27.

30. The Chairman of the Reception Committee and the President as well as the Secretaries may, at their discretion, [accommodate on the Presidential platform (1) Leading members of the Congress, (2) Distinguished visitors, (3) Members of the Reception Committee, (4) Ladies, whether Delegates or visitors, and (5) Members of the All-India Congress Committee.

31. The foregoing Rules shall apply, *mutatis mutandis*, to the Provincial or District Conferences organised by the Provincial Congress Committee as provided for in Article VI of the "Constitution."

APPENDIX C.

List of Delegates who attended the Twenty-Sixth Indian National Congress, held at Calcutta in December 1911.

BOMBAY.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling occupation and address in full.	How and when elected.
Provincial Congress Committee. District Congress Committee.	Mr. Hari Ballavh Sharma ...	Hindu, Gour Brahmin.	Venkatesh Bhavan, Khetvadi, Girgaon.	At a meeting dated 30-11-11.
Hyderabad, Sindh.	Mr. Gopaldas Jhamatmal Advani ...	Hindu, Amil ...	Pleader, Hyderabad, Sindh ...	Do., dated 16-11-11.
Do.	Mr. Hassamal Kalachand ...	Hindu, Sobana ...	Do.	Do., dated 26-11-11.
Do.	Mr. Dowlatram Balchand M.A., L.L.B.	Hindu Amil ...	Pleader, Hyderabad, Sindh ...	Do., dated 26-11-11.
Provincial Congress Committee, District Congress Committee.	The Hon'ble Mr. Gopal Krishna Gokhale.	Hindu Brahmin ...	First member, Servants of India Society, Poona City.	Do., dated 30-11-11.
Hyderabad ...	Mr. Gurdas Singh Jatsing Shahani ...	Hindu, Amil ...	Pleader and Zamindar ...	Do., dated 26-11-11.
Do.	„ Portabsingh Sahibsingh Shahani	Do.	Lawyer, Karachi ...	Do., dated 26-11-11.
Do.	„ Mahtabsing Sahibsing Shahani,	Do.	Hyderabad, Sind ...	Do., dated 26-11-11.
Satara ...	The Hon'ble Mr. Raghunath Pardurang Karandikar.	Hindu, Brahmin...	Pleader, High Court, Satara ...	Do., Decr. 1911.
Provincial Congress Committee.	The Hon'ble Mr. Daji Abaji Khare ...	Do.	Vakil, High Court, Bellases Road, Byculla, Bombay.	Do., dated 30-11-11.
Provincial Association.	Mr. D. E. Wacha ...	Zoroastrian, Parsi.	Mill Agent ...	Do.
Do.	Hon'ble Mr. Harchandra Vishendas	Do.	Pleader, Karachi ...	Do.
Do.	Mr. Gulabchand Devichand.	Hindu, Jain. ...	Pearl Merchant, 3 Malabar Hill, Bombay.	Do.
Guzrat S h a v a Ahmedabad.	Rao Bahadur Ramanbhai Mahipatram Nilkauth.	Hindu, Brahmin ...	Pleader, Ahmedabad ...	Do., dated 19-12-11.
Do.	Mr. Chimanlal Purshotamdas Broker	Hindu, Jain Shravak Bania.	Do.	Do.
Do.	„ Chimanlal Lalbhai Nagerseth ...	Hindu, Jain, Bania	Officiating Mill shroff ...	Do.
Do.	„ Lalbhai Trikamlal Seth ...	Hindu, Bania ...	Mill Agent and shroff ...	Do.
District Congress Committee Hyderabad.	„ Tahilram Bassarmal Aswani ...	Hindu, Lahana ...	Pleader and Merchant Hyderabad, Sind.	Do., dated 26-11-11.
Ahmedabad ...	„ V. R. Naik ...	Hindu, Brahmin ...	Banker and Contractor, Hyderabad.	Do., dated Nil.
Sind, Hyderabad...	„ K. G. Naik, ...	Hindu, Brahmin ...	Zaminder, Hyderabad
Do.	Mr. Lele ...	Do.	Do.	...
Poona, Provincial Congress Committee.	Mr. B. S. Kamat ...	Do.	Contractor, Poona City ...	At a meeting dated 17-12-11.
District Congress Committee, Poona	Mr. Kesherao Suntakrow ...	Do.	Pleader, Hyderabad (Deccan) ...	Do.
Do.	Mr. S. C. Chitnio ...	Hindu Parbhu ...	Pleader, Poona City ...	Do.
Guzrat Citizen ...	Mr. Velchand Chhayanlal Shah ...	Hindu Bania ...	Banker, Dhana Sutar Pole Ahmedabad.	Do., dated 19-12-11.
Congress C o m - mittee, Surat.	Chopalal N. Nagarsheth ...	Hindu, Jain, Shra- vak.	Landlord and money-lender, Rander.	Do., dated 18-12-11'

PUNJAB.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Provincial Congress Committee, Lahore.	Mr. Rambhaji Dutt Chowdhury ...	Hindu, Brahmin.	Zamin dar and Pleader, Lahore.	At a meeting dated Nil.
Do.	" Gawardhan Dass, ...	Hindu, Arya ...	Business, C/o. Messrs. Gunurdhan Das & Co.	Do.
Do.	" Ganpat Rai ...	Hindu. ...	Barrister-at-law, Lahore ...	Do.

UNITED PROVINCES.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
United Provinces Congress Committee.	Mr. Bhagwan Din Dube ...	Hindu Brahmin ...	Bar-at-law ...	At a public meeting dated 20-12-11.
Cawnpur People's Association.	" Basanta Kumar Bose, B.A. ...	Hindu, Bengalee Kayestha.	Vakil, Cawnpore ...	Do. dated 20-12-11.
District Congress Committee, Benares.	" Gouri Sankar Prasad ...	Hindua Baisya ...	Vakil, High Court, Bulanala, Benares City.	Do. dated 21-11-11.
Do.	" Krishna Ram Mehta ...	Hindu Nagar Brahman.	Legal Practitioner, Bulanala ...	Do., dated 21-11-11.
Do.	" Damodar Das Khandelwal ...	Hindu Baisya ...	Land-holder, c/o. Gouri Sankar Prasad, Vakil.	Do., dated 21-11-11.
United Provinces Congress Committee.	" Sarat Chandra Choudhuri, M.A., L.L.B.	Hindu Kayestha...	Vakil, High Court, Allahabad	Do., dated 20-12-11.
Do.	Dr. Satish Chandra Banerjee ...	Hindu Brahmin ...	Advocate, High Court, Allahabad.	Do., dated 20-12-11.
District Congress Committee, Faizabad.	Mr. G. L. Shaw, Bar-at-law ...	Hindu Agorwala ...	Bar-at-law, Faizabad ...	Do., dated 14-12-11.
United Provinces Congress Committee.	" Durga Charan Banerjee ...	Hindu Brahman ...	Advocate, High Court, Allahabad.	Do., dated 20-12-11.
District Congress Committee, Mirzapur.	Munshi Bhagwan Persad ...	Hindu Kayestha ...	Legal Practitioner and Zamindar Welleslygunj, Mirzapore.	Do., dated 21-12-11.
Do.	Babu Ganga Persad ...	Hindu Kalwar ...	Teacher, Duncanganj, Mirzapur	Do., dated 21-12-11.
Do.	Babu Madhava Persad ...	Do.	Banker, Zamindar and Merchant Ganeshganj.	Do., dated 21-12-11.
District Congress Committee, Barielly.	Mr. Sarodapada Mukherjee ...	Hindu Brahman ...	Vakil, Beharipur Barielly.	Do., dated 18-12-11.
District Congress Committee, Fyzabad.	Pandit Parmeshwar Nath Sapru ...	Do.	Vakil, Fyzabad ...	At a public meeting, dated 14-12-11.
Cawnpore People's Association.	Pandit Devi Prasad Shakla ...	Do.	Professor, Cawnpore ...	Do., dated 20-12-11.
Do.	Babu Narayan Prasad Nigam ...	Hindu Kayestha ...	Vakil, Cawnpore ...	Do.
United Provinces Congress Committee.	Mr. Lalit Mohan Banerjee ...	Hindu Brahmin ...	Vakil, High Court, Allahabad ...	Do.
District Congress Committee, Sitapore.	Mr. Sidh Prasad, B.A. ...	Hindu Kayestha ...	Vakil, High Court, Sitapore.	Do., dated 16-12-11.
Do.	Mr. A. K. Bose, B.A. ...	Do.	Pleader, Sitapore ...	Do.
Do.	Munshi Murli Dhar ...	Do.	Vakil Sitapur, Oudh ...	Do.

UNITED PROVINCES—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic Distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Meshapur ...	Babu Sri Ram ...	Hindu, Khatri ...	Pleader and Zamindar, Wellesly-Gunj.	At a public meeting dated 21-12-11.
District Congress Committee, Barielly.	Mr. Preonath Banerjee ...	Hindu, Brahman ...	Vakil, Civil Line, Barielly.	Do., dated 18-12-11.
Do.	Mr. Lalit Mohan Mukherjee ...	Do.	Pleader, Gali Bhatan, Barielly ...	Do.
Do.	Mr. Sures Nath Banerjee ...	Do.	Bar-at-law, Barielly ...	Do.
United Provinces Congress Committee.	Dr. Tej Bahadur Sapru ...	Do.	Advocate, High Court, Allahabad.	Do., dated 20-12-11.
Do.	Rai Braj Narayan Gurta ...	Do.	Vakil, High Court, Allahabad.	Do.
Lucknow District Congress Committee.	Pandit Jag Mohun Nath Chak ...	Hindu Brahmin...	Barrister-at-law, Lucknow ...	At a public meeting dated 17-12-11.
Do.	Pandit Janki Nath Chak ...	Hindu Brahmin...	Vakil, High Court, Lucknow ...	Do. dated 17-12-11.
Kheri District Congress Committee.	Pandit Sooraj Narain Dikshit ...	Hindu Brahmin...	Vakil, Kheri Lakimpur (Oudh)	Do. dated 23-12-11.
District Congress Committee, Hardai.	Babu Manni Lal ...	Hindu Kayestha...	Vakil, Hardoi ...	Do. dated 21-12-11.
District Congress Committee, Benares.	Babu Mangla Prasad ...	Hindu Baishya ...	Zamindar and Banker ...	Do. dated 21-11-11.
Provincial Congress Committee	The Hon'ble Pandit Madan Mohun Malavya	Hindu Brahmin ...	Vakil, High Court, United Provinces.	Do. dated 20-12-11.
District Congress Committee, Rai Barielly.	Kismat Rai Jagdhari ...	Hindu Kayestha...	Vakil, Rai Barielly ...	Do. dated 14-12-11.
District Congress Committee, Lucknow.	Pandit Bishan Narayan Dar ...	Hindu Brahmin ...	Barrister-at-law, Lucknow ...	Do. dated 17-12-11.
Do.	Hon'ble Babu Gangaprasad Varma...	Hindu Khatri ...	Editor and Proprietor of "Advocate" and "Hindustani."	Do. dated 17-12-11.
Do.	Pandit Gokaran Nath Misra ...	Hindu Brahmin ...	Vakil and Landholder ...	Do. dated 17-12-11.
Do.	Pandit Ikbal Narayan Masaldan ...	Hindu Brahmin...	Barrister-at-law, Lucknow ...	Do. dated 17-1-11.
Do.	Dr. Hari Dutt Pant ...	Hindu Brahmin...	Medical Practitioner and Municipal Commissioner, Lucknow.	Do. dated 17-12-11.
Do.	Nawab Sadiq Ali Khan ...	Mahomedan Mogal.	Barrister-at-law, Lucknow ...	Do. dated 17-12-11.
Do.	" Kazim Ali Khan ...	Mahomedan Mogal.	Land-holder and Barrister-at-law.	Do. dated 17-12-11.
Do.	" Sayed Ali Khan ...	Mahomedan Mogal.	Land-holder and Municipal Commissioner, Lucknow.	Do. dated 17-12-11.
Do.	" Sajjad Ali Khan ...	Mahomedan Mogal.	Land-holder ...	Do. dated 17-12-11.
United Provinces Congress Committee.	Mr. C. V. Chintamani ...	Hindu Brahmin...	Editor of "Leader," 14 A, South Road, Allahabad.	Do. dated 20-12-11.
District Congress Committee, Lucknow.	Pandit Ikbal Sankar Kochak ...	Hindu Brahmin...	Pleader ...	Do. dated 17-12-11.
District Congress Committee, Unao.	Pandit Bishambhor Nath Bajpai ...	Hindu Brahmin...	Vakil, Unao (Oudh) ...	Do. dated 15-11-12.

UNITED PROVINCES—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
District Congress Committee, Unao.	Pandit Benimadho Dubey ...	Hindu Brahmin...	Pleader, Unao (Oudh) ...	At a public meeting, dated 15-12-11.
Do.	„ Baldeo Behari Misra ...	Hindu Brahmin...	Ditto ...	Do. dated 15-12-11.
Do.	Babu Jagannath Prasad Chowdhry ...	Hindu Kayestha ...	Ditto ...	Do. dated 15-12-21.
Do.	Babu Laksmi Narain ...	Hindu Kayestha ...	Vakil, Unao (Oudh) ...	Do. dated 15-12-31.
Do.	Babu Shankar Lal Nigam ...	Hindu Kayestha ...	Pleader, Unao (Oudh) ...	Do. dated 22-12-11.
District Congress Committee, Lucknow.	Pandit Sangam Lal Chak ...	Hindu Brahmin ...	Land-holder ...	Do. dated 17-12-11.
District Congress Committee, Gorukpore.	Mr. Saraswati Prasad ...	Hindu Kayestha ...	Zamindar, Pleader ...	Do. dated 15-11-12.
Do.	Babu Iswar Saran ...	Hindu Kayestha ...	Zemindar, Legal Practitioner, Allahabad.	Do. dated 15-12-11.
Do.	Rai Ram Garib Lal Bahadur ...	Hindu Kayestha ...	Zemindar, Gorukpore ...	Do. dated 15-12-11.
District Congress Committee, Lucknow.	Mr. Gurdayal Srivastava ...	Hindu Kayestha ...	Merchant, Aminabai Park, Lucknow.	Do. dated nil.
Lucknow ...	Dr. Parshottam Das Kuckor ...	Hindu, Khatriya ...	Jeweller and Banker, Chowk, Lucknow.	Do. dated 17-12-11.
Do. ...	Mr. Hari Kishen Dhaon. ...	Hindu, Khatri ...	Vakil, Goldarwaza, Lucknow	Do., dated 17-12-11.
District Congress Committee, Gonda.	Babu Krishna Prosad ...	Hindu, Kayestha ...	Vakil, Gonda ...	Do., dated 19-12-11.
Do.	Babu Avadh Vihari ...	Do.	Pleader, Gonda ...	Do., dated 19-12-11.
Do.	„ Saraju Prosad Bhatnagr ...	Do.	Vakil, Gonda ...	Do., dated 19-12-11.
Lucknow do ...	„ Bisheshwar Nath Srivastava ...	Do.	Vakil, High Court, Lucknow ...	Do., dated 17-12-11.
Do.	„ Ram Chandra ...	Do.	Do.	Do., dated 17-12-11.
Do. Oudh ...	Mr. H. C. Datta, ...	Do.	Bar-at-law, Lucknow ...	Do., dated nil.
Do.	Babu Gopal Das Varma ...	Do.	General Merchant, Lucknow ...	Do., dated nil.
Do. Lucknow ...	Mirza Sami Ulla Beg ...	Mahomedan ...	Vakil, High Court, Lucknow ...	Do., dated 17-12-11.
People's Association, Cawnpur.	Babu Munna Lal ...	Hindu Kaestha ...	Pleader, Cawnpur ...	Do., dated 20-12-11.
Do.	Pandit Ayodhya Nath Tewari ...	Hindu Brahmin ...	Do.	Do., dated 20-12-11.
District Congress Committee, Sitapur.	Pandit Ganga Prosad Tewari ...	Do.	Vakil, High Court, Sitapur ...	Do., dated 16-12-11.
Do.	Pandit Ayodhya Prosad Agnihotri ...	Do.	Zamindar and Pleader, Sitapur	Do., dated 16-12-11.
Do.	Babu Ram Saroop Kapoor ...	Hindu, Khatri ...	Banker, Merchant, Vakil, Sitapur.	Do., dated 16-12-11.
Do. Rai Barielly	Pandit Behari Lal Nehru ...	Hindu, Brahman	Pleader, Rai Barielly ...	Do., dated 14-12-11.
United Provinces Congress Committee.	„ Hargovind Pant ...	Do.	Vakil, Almora ...	Do., dated 20-12-11.
Unao District Congress Committee.	Babu Saligram Sinha ...	Hindu, Kaestha ...	Vakil, Unao ...	Do., dated 15-11-12.
District Congress Committee, Benares.	Rao Gopal Dass Shapptri ...	Hindu, Brahman...	Banker and zamindar. Katoyalpur, Benares.	At a public meeting dated 21-12-11.

UNITED PROVINCES—concl'd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
District Congress Committee, Benares.	Rao Vaijnath Das Shappuri ...	Hindu, Brahmin ...	Banker and Zamindar, Ranaganj	At a public meeting dated 21-12-11.
Do. Lucknow ...	Raja Prithwipal Singh ...	Hindu, Khatriya ...	Talukdar, Barabanki District ...	Do., dated 17-12-11.
Do. Farrackabad	Gaindan Lal ...	Hindu, Kurnai ...	Vakil, Zamindar, Farrukhabad	Do., dated 21-12-11.
Do.	Chowbey Radhakissen ...	Hindu, Chaturvedi ...	Vakil, Farrukabad ...	Do.
Do. Lucknow ...	Thakur Ramsingh ...	Hindu, Rajput ...	Pleader, Lucknow ...	Do., dated 17-12-11.
Do. Agra ...	Pandit Govind Sahay Sarma ...	Hindu, Brahman ...	Advocate, High Court, Agra ...	Do., dated 20-12-11.
Do.	Do. Gopinath Kunzru ...	Hindu Kashmiri Brahmin ...	Zamindar ...	Do.
Do.	Do. Sham Lal ...	Hindu, Brahman ...	Trader ...	Do.
Do.	Mr. Narayan Prosad Ashthaina ...	Hindu, Kyaestha ...	High Court Vakil, Agra ...	Do.
Do.	Pandit Kailas Nath Kunzru ...	Hindu, Kashmiri Brahmin. ...	Do. ...	Do.
Do. Lucknow ...	Pandit Jagat Narain ...	Do. ...	Pleader, Lucknow ...	Do., dated 17-12-11.
Do. Gorukhpur ...	The Hon'ble Mr. Narsingh Prosad ...	Hindu, Kayestha ...	Vakil, Gorakhpur ...	Do., dated 15-12-11.
Do. Fyzabad ...	Thakur Mohadeo Singh. ...	Hindu, Khatriya ...	Vakil, Fyzabad ...	Do., dated 17-12-11.
District Congress Committee, Fyzabad.	Mr. Rudra Dutt Singh, ...	Hindu, Kayestha ...	Vakil, Lucknow ...	Do., dated 14-12-11.
Do.	Babu Ram Saran Singh ...	Do. ...	Vakil, Fyzabad ...	Do.
Do.	Pandit Dwarkanath Raina ...	Hindu, Brahman ...	Do. ...	Do.
District Congress Committee, Bareilly.	Saraswati Prasad	Hindu, Kayestha ...	Zamindar, Biharipur, Bareilly ...	Do., dated 18-12-11.
Provincial Congress Committee.	Lala Madho Prasad ...	Hindu, Khatri ...	Raes and Banker, Rani-ki-mandi, Allahabad.	Do., dated 20-12-11.
Do.	Lala Manmohan Das ...	Do. ...	Banker, Rani-ki-mandi, Allahabad	Do., dated Nil.
Peoples' Association, Cawnpur.	Rai Saheb Dr. Murari Lal ...	Hindu, Vasya ...	Medical Practitioner, Cawnpur ...	Do., dated 20-12-11.

MADRAS.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Madras Provincial Congress Committee.	Mr. S. Venkata Narasimha Rao, B.A.	Pleader and Municipal Chairman, Kurnool, Madras.	At a meeting of the Provincial Committee held on the 27th Nov. 1911.
North Arcot Dist. Congress Committee.	Hon'ble Dewan Bahadur L. A. Govinda Raghava Iyer, B. A., B. L.	Hindu, Brahmin...	High Court Vakil. "Palm Grove" Mylapore, Madras.	At a meeting of the Provincial Committee held on 27th Nov. 1911.
Do. and North Arcot District Congress Committee.	Mr. L. Venkata Raghava Aiyar, B. A., B. L.	Do.	Land-holder, High Court Vakil, Mylapore, Madras.	At a meeting of the Committee held at Chittoor on 17th December 1911.
Godavari District Congress Committee.	Mr. Nalam Padmanabham, B. A. ...	Hindu, Vysya ...	Merchant, Coconada ...	At a meeting of the Committee.
Do.	Mr. Nalam Rantalingayya ...	Do.	Do.	Do.

MADRAS—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic Distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Godavari District Congress Committee.	Mr. Vajapayagula Bhavanarayana, B. A., B. L.	Hindu, Brahmin...	First Grade Pleader, Coconada	At a meeting of the Committee.
Do.	Mr. D. V. S. Prakasa Rao, B. A. ...	Do. ...	Civi Pensioner, Coconda ...	Do.
Do.	Mr. Y. Kameswara Rao, B. A. ...	Do. ...	Pleader, Coconada ...	Do.
Do.	Mr. Ch. Ram Somayjulu, B. A., B. L.	Do.	First Grade Pleader, Coconada	Do.
Do.	Mr. P. Venkata Ramiah ...	Do. ...	Land-holder, Coconada ...	Do.
Do.	Mr. L. Subba Rau, B. A., B. L. ...	Do. ...	High Court Vakil, Coconada...	Do.
Vizagapatam District Congress Committee.	Mr. G. Surya Narayan Rao Pantulu Garu, B. A., B.L.	Do. ...	High Court Vakil, Vizagapatam	Do. dated 18-12-11.
Do.	Mr. Y. Suryanarayana, B. A., B. L.	Do.	Do.	Do. dated 18-12-11.
The Madras Mahajana Shabha.	Mr. S. Ramanujam Chettiar, M. A. B. L.	Brahmo ...	Merchant, No. 1 A, Harris Road, Kamalesvaranpet.	Do. dated 29-11-11.
Tanjore District Congress Committee.	Mr. K. Natarjan, B. A., B. L.	Hindu.	High Court, Pleader, Tanjore ...	Do. dated 16-12-11.
Vizagapatam District Congress Committee.	Mr. Akella Surya Narayan Rao, B.A.	Hindu, Brahmin...	Pleader, Vizagapatam ...	Do. dated 20-12-11.
Tanjore District Congress Committee.	Mr. N. P. Subbramania Ayar ...	Do.	Journalist, Westmain Street, Tanjore.	Do. dated 16-12-11.
Vizagapatam District Congress Committee.	Mr. P. L. Narasiham Pantulu B.A., B.L.	Hindu Brahmin ...	High Court Vakil, Vizagapatam	At a meeting of the Committee dated 18-12-11.
Do.	„ V. Jagannatham, B.A., B.L. ...	Do.	Do.	Do. dated 18-12-11.
Madura District Congress Committee	„ K. Rama Iyengar, B.A., B.L. ...	Do.	High Court Vakil, Madura ...	Do. dated 14-12-11.
Do.	„ M. S. Sesa Iyengar, B.A. ...	Do.	District Court Vakil, Madura ...	Do., dated 14-12-11.
Do.	„ R. Krishnaswami, B.A., B.L. ...	Do.	Do.	Do., dated 14-12-11.
Madras Provincial Congress Committee.	„ N. R. K. Thathachariar, B.A., B.L.	Do.	High Court Vakil, Mylapore ...	Do., dated 27-11-11.
Do.	„ R. M. M. S. T. Vairavan Chettiar	Do., dated 20-12-11.
Madras Mahajana Shabha	„ P. S. Subramania Sastriar ...	Do.	Proprietor Carnatic Studio, Mount Road, Madras.	Do., dated 29-11-11.
Madras Provincial Congress Committee.	Pandit D. Gopala Charlu, A.V.S. ...	Do.	Principal, Ayurvedic College 55 Acherappan Street, George Town, Madras.	Do., dated 27-11-11.
Do.	Mr. S. Somalundaram Pillai, B.A., B.L.	...	High Court Vakil, Coral Merchant Street Madras.	At a meeting of the Provincial Congress Committee dated 27-11-11.
Madras District Congress Committee.	V. Daie Vasagayam Pillai ...	Christian, Vellala	Law Agent, Zamindar of Amruayarayabam Mairguard Street, Madras.	At Madura public meeting dated 14-12-11.
Madras District Congress Committee.	Mr. S. R. M. M. A. Annamalai Chettiar.	Hindu Chetti Caste	Money lending, Union Chairman, Ramnad.	...
Do.	„ O. A. O. K. Ramasami Chettiar	Do.	Money lending, Union Chairman, Pattachur, Ramnad District.	Do. dated 14-12-11.

MADRAS—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling occupation and address in full.	How and when elected.
Madras Mahajan Sabha.	Dewan Bahadur Govindass Chathorbhooja Dass.	Hindu Chetti Caste	Merchant, 459 Mint Street, Madras.	Do. dated 29-11-11.
Madras Provincial Congress Committee.	Mr. K. Govinda Chariar ...	Hindu Brahmin ...	Dubash, Messrs. Bert & Co. Madras.	Do., dated 27-11-11.
Do.	„ M. B. Varada Iyengar B.A. B.L.	Do.	Pleader, Kurnool, Madras ...	Do.
Caddapah District Congress Committee.	„ T. M. Narasinha Charlu, B.A.B.L.	Do.	First Grade Pleader, Caddapah	Do., dated 20-12-11.
Do.	Mr. A. Sadagopacharlu, B.A. ...	Do.	First Grade Pleader, Caddapah...	Do., dated 20-12-11.
Madras Mahajan Sabha.	Mr. M. R. Ramasesha Iyer ...	Do.	Proprietor of Messrs. Gonesh & Co., 32 Thamboo Chetty, St. George Town.	Do. dated 29-11-11.
Coimbatore District Congress Committee.	Hon'ble Rao Bahadur T. S. Balakrishna Aiyer. B.A., B.L.	Do.	High Court Vakil, Coimbatore...	Do. November, 11.
Madras Provincial Congress Committee.	Mr. Vidyasagor Paudya ...	Do.	Banker, Secretary to Indian Bank Ltd.	Do. dated 20-12-11.
Do.	Mr. A. P. Patra ...	Kheisan, Kalingi...	High Court, Vice Chairman, Telleng Board, Berhampore Ganjam District.	Do. dated 27-11-11
Do.	„ S. Srinivasa Aiyangar ...	Hindu Bramin ...	High Court Vakil, Luzy Mylpore	Do.
Do.	„ K. Kalyana Swami ...	Hindu ...	Vakil, Berhampore, Ganjam District.	Do.
Do.	T. V. Muthu Krishna Aiyar ...	Hindu Brahmin...	High Court Vakil, Madras High Court.	Do.
Madras District Congress Committee.	Rao Bahadur G. Srinivasa Raer ...	Hindu Brahmin Madhua.	Vakil and Landholder, Madras...	Do. dated 14-12-11.
Madura District Congress Committee.	Mr. P. N. Muthuswamia Aiyar ...	Hindu Brahmin Saivite.	High Court Vakil, Madura.	Do., dated 14-12-11.
Do.	„ K. A. Venkata Subramania Aiyar	Hindu, Brahmin, Saivite.	High Court Vakil, Madura ...	At a meeting dated 14-12-11.
Do.	„ M. K. Sankara Ram Aiyar ...	Do.	Vakil, Madura ...	Do., dated 14-12-11
Do.	„ M. Swaminath Aiyar ...	Do.	High Court, Vakil, Madura ...	Do.
Do.	„ R. S. Narayana Swami Aiyar ...	Hindu Brahmin Smartha.	Vakil, Madura ...	Do.
Do.	„ R. Lakshmana Aiyar...	Do.	Do.	Do.
Do.	„ G. Sornayaji Aiyar ...	Hindu Brahmin Saivite.	High Court Vakil, Madura ...	Do.
Do.	„ R. Venkatavarada Aiyangar ...	Hindu, Brahmin Vaishavite.	High Court Vakil, and Municipal Councillor, Madura.	Do.
Do.	„ K. V. Ramaswami Aiyar ...	Hindu, Brahmin Saivite.	High Court Vakil, Madura ...	Do.
Do.	„ S. M. Narayana Aiyangar ...	Hindu Brahmin, Vaishavite.	Vakil, Sinagurga, Ramnad District.	Do.
Do.	„ S. Sowmianarayana Aiyangar ...	Do.	Do.	Do.
Do.	„ R. Lakshman Aiyangar ...	Do.	Vakil, Madura ...	Do.
Do.	„ T. S. Anantanarayana Aiyar ...	Hindu Brahmin, Saivite.	Do.	Do.
Do.	„ C. Srinivasa Aiyar ...	Do.	High Court Vakil, Madura ...	Do.
Do.	„ T. B. A Aiyar ...	Do.	Vakil, Madura ...	Do.

MADRAS—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Gunjam District Association Berhampore.	Mr. V. V. Jogiah Pantulu Garu ...	Hindu, Brahmin ...	Pleader and Landholder, Berhampore, Gunjam District.	Do., dated 9-12-11.
Krishna District Congress Committee.	" A. Kalesvara Rau Pantulu ...	Do.	District Court Vakil, Bezwada...	Do., dated 16-12-11.
Do.	" B. Narayana Murti, B.A. ...	Do.	Assistant N. College, Muslipatum	Do.
Gunjam District Association Berhampore.	" P. Venkateswarlu Pantulu Garu ...	Do.	Pleader Berhampur, Gunjam District.	Do., dated 9-12-11.
Nellore District Congress Committee.	" A. Hanumantharow ...	Hindu, Brahmin ...	Second Grade Pleader, Nellore	At a meeting, dated 22-12-11.
Do.	" A. Venkatramanayya ...	Do.	Landholder, Sangam, Nellore District.	Do., dated 24-12-
Do.	" K. Narasinga Rau ...	Do.	Second Grade Pleader, Kenali, Nellore District.	Do.
Do.	" A. S. Krishna Rau ...	Do.	High Court Vakil, Nellore ...	Do.
Do.	" K. Nammalwar Chetty ...	Hindu, Vysya ...	Merchant Godown Street, Madras	Do.
Do.	" B. Venkatasubbayya Chetty ...	Do.	Merchant, Nawalipot, Nellore ...	Do.
Do.	" V. Narasinga Rau ...	Hindu, Brahmin ...	First Grade Pleader ...	Do.
Do.	" K. Adinarayana Reddy ...	Hindu, Sadia.	Landholder Alhor, Nellore Taluk	Do.
Madras Provincial Congress Committee.	" C. P. Ramaswamy Iyer, B.A., B.L.	Hindu, Brahmin...	High Court Vakil " The Grove" Teynampot Madras.	Do., dated 27-11-11.
Aska Taluk Congress Committee.	" N. Jagannadha Rao ...	Do.	First Grade Pleader, Aska ...	Do., dated Nil.
Guntar District Congress Committee.	" G. Ramanath Aiyar ...	Hindu Brahmin ...	District Court Vakil, Kollapot, Guntar.	At a meeting of district congress committee, dated 7-12-11.
Do.	" P. V. Srinivasa Rao ...	Hindu Brahmin ...	High Court Vakil, Arundalpot, Guntar.	Do. dated 7-12-11.
Madras Mahajan Sabha.	Mr. C. Vijaiaghava Chariar, B.A. ...	Hindu Brahmin ...	Pleader, Salem, District Salem...	Do. dated 29-11-11.
North Arcot District Congress Committee.	Mr. N. Krishnama Chariar, B.A. ...	Hindu Brahmin ...	Landholder and Banker, Vellore, N. Arcot.	Do. dated 17-12-11.
Coimbatore District Congress Committee.	Mr. G. P. Venkates Aiyar ...	Hindu Brahmin ...	Chairman, Union Gobichetti Pelayam.	Do. dated 26-11-11.
Do.	Mr. C. S. Ramaswami Aiyar ...	Hindu Brahmin ...	Dharmakarta, Mirasdar, Kalinjivadi, Dharapuram.	Do. dated 26-11-11.
Do.	Mr. K. Narayana Sastriar, B.A., B.L.	Hindu Brahmin ...	High Court Vakil, Mirasdar, Race Course, Coimbatore.	Do. dated 26-11-11.
Madras Mahajan Sabha.	Mr. A. Duraiswami Aiyar, B.A., B.L.	Hindu Brahmin ...	High Court Vakil, 43 Lingachetty Street, George Town.	Do. dated 29-11-11.
Do.	Mr. T. S. Natesa Sastriar, B.A., B.L.	Hindu Brahmin ...	High Court Vakil, 3-13 Hatha Mutingappen Street, George Town.	Do. dated 29-11-11.
Madras Provincial Congress Committee.	" G. C. Loyanadha Madaliar, ...		Proprietor "Guardian Press" Mount Road.	At a meeting of the provincial congress committee, dated 27-11-11.
Madras Mahajan Sabha.	" M. Kolanthaiveler Mudaliar, ...		Proprietor Dowden & Co., 1 Nammalwar Street, Madras.	Do. dated 17-12-11.
Palghat	Mr. T. J. Venkatachella Aiyar, B.A.	Hindu Brahmin ...	Retired Inspector of Schools, Palghat.	Do., dated 17-12-11.
				Do., dated 19-12-11.

MADRAS—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Ellore (Divisional Association.	Mr. K. V. Reddi	Hindu Telago	High Court Vakil, Ellore.	At a meeting of the provincial Congress Committee, dated 15-12-11.
Rajamundry Divisional Association.	Mr. S. Bapanlah	Hindu Vysya	First Grade Pleader, Rajamundry	Do., dated 6-12-11.
Do.	Mr. E. Krishna Rao Naidu	Hindu Telago	Pleader, Ellore	Do., dated 15-12-11.
Vijagapatam	Mr. S. K. Nair	Hindu Malyali Nair	Landholder	Do., dated 18-12-11.
Kristna District Congress Committee.	Mr. M. Venkataswamy Naidu	Hindu	Vakil, District Court, Masalipatam.	At a meeting of the District Congress Committee, dated 16-12-11.
Rajamundry District Congress Committee.	Mr. P. Sundara Siva Rao, B.A., B.L.	Hindu Brahmin	Vakil, Rajamundry, Godavary District.	Do., dated 6-12-11.
Ganjam District Association.	Mr. A. V. Subbarow Pantulu Garu, B.A., B.L.	Hindu Brahmin	High Court Vakil, Berhampore, Ganjam District.	Do., dated 9-12-11.
Do.	Mr. S. Satyanarayana Pantulu Garu	Hindu Brahmin	Landholder and Manager Gurunti Agricultural Farm, Berhampur.	Do., dated 9-12-11.
Do.	Mr. Kopargam Ramamurti, B.A.	Hindu Brahmin	Pleader, Berhampur	Do., dated 9-12-11.
Parvatipur District Congress Committee.	„ Opadrasta Venkata Jagannadha Sastri.	Hindu Brahmin	Pleader, Parvatipur, Vizagapatam District.	Do., dated 16-12-11.
Do.	„ Kuppli Yarakayya	Hindu Telago	Landholder, Parvatipur, Vizagapatam District.	Do., dated 16-12-11.
Do.	„ Adhikalia Jaganaedha Pantulu	Hindu Brahmin	First Grade Pleader, Parvatipur, Vizagapatam District.	Do., dated 16-12-11.
Vizagapatam District Congress Committee.	Mr. Bhupatiraj Venkatapati Raja, B.A., B.L.	Hindu Kshatrya	High Court Vakil, Vizagapatam District.	Do., dated 18-12-11.
Gudavary District Congress Committee.	Mr. Vomganty Subba Rau	Hindu Brahmin	First Grade Pleader, Rajamundry, Gudavary District.	Do., dated 10-12-11.
Kristna District Congress Committee,	Mr. Challapalli Laksmi Nara Sisham	Hindu Brahmin	Pleader Bizunda	District Congress Committee meeting, dated 16-12-11.
Madras Mahajan Sabha.	Mr. P. V. Rama Chandra Raja	...	High Court Vakil, 43 Acharappen Street, George Town, Madras.	Do., dated 29-11-11.
Do.	Hon'ble Nawab Syed Mahomed	Mahomedan	Member, Imperial Legislative Council.	Do.
Madras Provincial Congress Committee.	Hon'ble Mr. N. Subba Rao	Hindu Brahmin	...	Do., dated 17-12-11.
Do.	Mr. T. T. K. M. Natesa Chettiar	Hindu Chetti	...	Do., dated 20-12-11.
Do.	„ V. N. Rama Aiyar	Do.
Rajamundry Divisional Association.	„ G. Subba Rao Garu	Hindu Vysya	Private Medical Practitioner, Raja Mundri.	Do., dated 6-12-11.
Gunjum District Association.	„ M. Gunjuraju Pantutulu Garu	Hindu Brahmin	Land holder, Berhampur, Ganjum District.	Do., dated 9-12-11.
Madura District Congress Committee.	„ A. M. Arunachellain Chettiar	Hindu Chetti	Money lender, Pallathur, Ramnad District.	At a public meeting.
Coimbatore People's Association.	„ N. Kolundavelu Pillai	Hindu Brahmo	Chemist and Druggist, Proprietor of Joseph & Co., Coimbatore.	Do. dated 10-12-11.
Rajamundry	Hon'ble Nyapati Subba Rao Pantulu	Hindu Brahmin	Vakil, High Court, Madras.	Do., dated 6-12-11.

MADRAS—concl'd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Ganjam District Congress Committee.	T. M. Nair, M.D.	Hindu	Medical Practitioner, Madras ...	At a public meeting, dated 16-12-11. (Extraordinary meeting held at Calcutta.)
Madras Mahajan Sabha.	K. Sreenivas Yangar	Hindu	Vakil, High Court, Madras ...	Do.
Madura District Congress Committee.	V. Manikkam Pillai, B.A. B.L.	Hindu Sainite	Vakil, High Court, Municipal Councillor.	At a Public meeting dated 14-12-11.
Pervatipur Congress Committee.	M. S. Ramamurti Pantulu, B.A., B.L.	Hindu Brahmin	Vakil, High Court, Pervatipur ...	Do., dated—Nil.
Rajamundry Divisional Association. Do.	Mr. Mota Rangrah Garu, B.A. B.L. „ R. Jayaramaswamy Garu, L.M.S.	Hindu Sudra Do.	First Grade Pleader, Rajahmundry. Medical Practitioner, Rajahmundry.	Do., dated 6-12-11. Do., dated 20-1-11.
Vizagapatam District Congress Committee.	„ Mallimadugula Bangariah Pantulu Garu, B.A., B.L.	Hindu Brahmin	High Court Vakil	Do., dated 20-12-11.
Madras Provincial Congress Committee, Ganjam District Association. Do. Do. Do. Do.	Hon'ble Mr. T. V. Sirhagar Mr. N. R. Pautulu Garu, B.A. B.L. „ T. V. Narasingarao Pautulu Garu, B.A. B.L. Hon. G. Raghavarow Pantulu Garu, B.A., B.L. Mr. P. Venkataramanayya Pantulu Garu.	Hindu, Brahmin Do. Do. Do. Do.	High Court, Vakil High Court, Vakil, Berhampore Do. Do. Landholder, Gehapur, Gunjam District.	At a public meeting dated 27-11-11. Do., dated 9-12-11. Do. Do. Do., dated 18-12-11.
Rajamundry Divisional Association. Do. Do. Do.	„ S. Bhimasankara Rao V. Lakshmi Nara Singha Murti S. Syamal Rao V. Ram Murti	Do. Do. Do. Do.	First Grade Pleader, Rajamundry. Do. Do. Pleader	Do., dated 6-12-11. Do., dated 18-12-11. Do. Do., dated 6-12-11.
Madras Mahajan Sabha. Do.	Mr. Venkaterangam Naidu „ J. Krishnaswami Naidu	Hindu, Naidu Do.	Merchant, 314 Mathungramany St. Peteamet, Madras. Merchant and Landlord, 2, Rama Pillai Street, Perreamet, Madras.	Do., dated 29-11-11 Do.
Gadavari District Congress Committee.	Sri Rajah K. R. V. Krishno Rao Bahadur.	Hindu, Brahman	Zamindar of Palavaram, Cocanada.	Do
Aska Jalung Congress Committee. Do.	Triparuru Venkata Mukhya Pran Rao Mr. Appicutta Tumbanadham Pantulu	Do. Do.	Zamindar, Devabhoom, Aska, Gunjam District. Pleader, Aska	Do., dated 18-12-11. Do.
Madras Provincial Congress Committee. Do.	Hon'ble Rajah Vasudeva, Raja of Kollengode. Mr. A. C. Parthasarathy Naidu	Hindu Hindu, Balija	Zamindar and Member of the Madras, Legislative Council. Editor, "Andraprokasika," Honorary Presidency Magistrate, Mount Road, Madras.	Do., dated 20-11-11. Do., dated 27-11-11.
Gadavari District Congress Committee. Do.	Rao Saheb Pynda Venkatachelepati Mootha Manikyarm	Hindu, Vysya Do.	Merchant, Cocanada Do.	Do., dated 29-11-11
Madras Provincial Congress Committee.	C. Janakirum Reddi, B.A., B.L.	Hindu, Reddi	High Court Vakil	Do., dated Nil.
Peoples' Association, Coimbatore.	Hon. Mr. Sambanda Mudalier	Senite, Vellala	Do.	Do.

BEHAR.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Muzaffarpur ...	Mr. Baidyanath Narayan Sinha, M.A., B.L., F.C.M.	Hindu Brahmin ...	Pleader, Judge's Court Muzaffarpur.	At a meeting dated 19-12-11.
Do.	„ Arikshan Sinha ...	Do.	Do.	Do.
Provincial Congress Committee.	„ Chandarbansi Sahay ...	Hindu Kayestha...	Barrister-at law, Bankipur	Do.
Do.	Babu Krishraprakas Sen Sinha ...	Hindu Brahmin...	Zamindar, Old Jail Compound, Gaya.	Do.
Do.	„ Maheshwar Prasad... ..	Hindu Khatri ...	Banker and Zamindar, Muzaffarpur.	Do.
Do.	„ Ram Prasad	Hindu Kayestha...	Vakil, Purneah	o.
Do.	„ Krishna Sahay	Do.	Vakil, Hony. Secretary, Landholders Assoc., Bankipur.	Do.
Do.	Thakurnand Kumar Singh ...	Do.	Sasaram District Sahabad ...	Dated Nil.
Do.	Mr. Gopalji Chaudhry	Hindu Brahmin ...	Zamindar Sasaram	Dated Nil.
Do.	Hon'ble Mr. S. Sinha	Hindu Kayestha...	Barrister-at law, Bankipur ...	Do. dated 19-12-11.
District Congress Committee, Gaya.	Babu Nanda Krishore Lall M.A., B.L.	Do.	Vakil, and Zamindar Gaya ...	Do. dated 18-12-11.
Do.	Mr. Parmeshar Lall	Do.	Barrister-at-law, High Court, Calcutta.	Do.
Provincial Congress Committee.	„ Abdul Aziz	Mahomedan ...	Barrister-at-law, Peshawar ...	Do., dated 19-12-11.
Do.	Syed Hasan Imam	Do.	Barrister-at-law, Bankipur ...	Do.
District Congress Committee Darbhanga.	Pandit Bhuwaneswar Misra ...	Hindu Brahmin ...	Pleader, Misratola, Darbhanga...	Do., dated 15-12-11.
Do.	Hon'ble Babu Brajakisore Prasad ...	Hindu Kayestha ...	Pleader, Lahiria Sarai, Darbhanga	Do.
Do.	Babu Rajendra Prasad	Do.	Zamindar, and Vakil, High Court, Calcutta.	Do.
Do.	„ Lakshman Prasad	Do.	Pleader, Laheria Sarai, Darbhanga	Do.
District Congress Committee, Muzaffarpur.	„ Dwarkanath	Do.	Pleader and Landholder, Muzaffarpur.	Dated Nil.
Do.	„ Kshetrish Coomar Mukerjee ...	Hindu Brahmin ...	Zamindar, Muzaffarpur	Do., dated 19-12-11
Provincial Congress Committee.	Mr. Brijnarayan Tunkha B. A. L.L.B.	Do.	Zamindar Vakil, Lucknow ...	Dated Nil.
Do.	Pandit Keshinath Takhru	Do.	Zemindar, Lucknow	Dated Nil.
Do.	Mr. Rajani Mohan Banerji	Do.	Allahabad	Dated Nil.

CENTRAL PROVINCES.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
C. P. & Berar ...	Vishnu Madhab Jakatdhan, B. A., B. L.	Hindu Brahmin ...	Pleader, Bhandara, Central Provinces.	At a meeting dated, 4-12-11.
Provincial Congress Committee.	Hon'ble Mr. M. B. Dadabhoy ...	Hindu Parsee ...	Barrister-at-law, Proprietor, Factories and Mines, Nagpur; Member, Viceregal Council.	Do., dated 25-11-11.

CENTRAL PROVINCES—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Nagpur	Sir Gangadhar Rao M. Chitnavis, K. C. I. E.	Hindu	Member, Viceregal Council President, Municipality, Chairman, District Council, Nagpur.	At a meeting, dated 25-11-11.
Provincial Congress Committee.	Rao Bahadur Bosudeo Ram Krishna Pandit, B. A., (Calc.). M. A., (Cantab).	Hindu Brahmin	Barrister-at-law and Landholder, Nagpur. Fellow, (Allahabad University), Vice Chairman, District Council, Nagpur.	Do., dated 25-11-11.
Saugar	Kanaiyalal Brijpuria, B. A., LL. B.	Hindu	Pleader, Saugar, Central Provinces.	Do., dated 22-12-11.
Nagpur	Dr. Harising Gour, M. A., D. C. L., LL. B.	Hindu Rajput	Barrister-at-law, Nagpur.	Do., dated 25-11-11.
District Congress Committee, Nimar.	Kalu Ram Gangrade, B. A., L. L. B.	Hindu Baniya	Pleader, Khandwa, Central Provinces.	Do., dated 28-11-11.

BERAR.

Electorate	Names in full of Delegates with titles, honorary or scholastic Distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Provincial Congress Committee.	Mr. Madhav Bapaji Saut	Hindu Brahmin	Assistant Secretary, Indian Industrial Conference, Amraoti.	At a meeting, dated 25-11-11.
Do.	Mr. Laxman Rao Kaijini			Do., dated 25-11-11.
Do.	G. R. Kshirsagar	Hindu Brahmin	2nd Assistant Secretary, Indian Industrial Conference.	Do., dated 25-11-11.
Do.	Hon'ble Rao Bahadur R. N. Mudhalakar, B. A., LL. B.	Hindu Brahmin	Advocate, Member, Imperial Council.	Do., dated 25-11-11.
Do.	Rao Bahadur R. G. Mundle, B. A., LL. B.	Hindu Brahmin	High Court Pleader, Vice Chairman, District Board, Berar.	Do., dated 25-11-11.
Do.	Mr. R. A. Despande	Hindu Brahmin	Pleader, Amraoti, Berar	Do., dated 25-11-11.
Do.	Mr. N. A. Dradid, M. A.	Hindu Brahmin	Member, Servant of Indian Society.	Do., dated 25-11-11.
Do.	Vishnu Moreshwar Mahajani	Hindu Brahmin	Retired Educational Inspector, Akola.	Do., dated 25-11-11.
Do.	Mr. G. N. Kane	Christian	Pleader	Do., dated 25-11-11.

BENGAL.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Professions, calling, occupation and address.	How and when elected.
Provincial Congress Committee.	Babu Nibaran Chandra Chatterjee	Hindu Brahmin	Merchant, 67 Kanti Ghat Street, Baranagor, 24-Pergs.	At a public meeting dated 20-12-11.
Calcutta District Association	Mr. Mani Lal Magan Lal, Doctor,	Baishnava Gujrati Bania.	Barrister-at-Law	Do., dated 9-12-11.
Indian Association	Basanta Kumar Bose, Esq., M. A., B. L.	Hindu.	Vakil, High Court; res. Kasaripara, Bhowanipore.
Provincial Congress Committee.	Promatha Nath Gupta, B. L.	Hindu Vaidya.	Pleader, Judge's Court, Noakhali.	Do. do dated 20-12-11.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Faridpore District Association, Indian Association, Calcutta District Association.	Babu Krishna Das Ray ...	Hindu Brahmin.	Zemindar and Merchant, 17 Hurro Chandra Mallick's Lane, Hatkhola, Calcutta.	At a public meeting dated 14-12-11.
Indian Association.	Mr. S. M. Bose, M. A., LL. B., (Calcutta), Barrister-at-Law, High Court.	Brahmo.	Bar-at-Law, 85 Upper Circular Road.	Do., dated 9-12-11.
Faridpore District Association.	Babu Binodelal Ghosh, B.L.	Hindu Kayestha ...	Pleader, Madaripur, District Faridpur.	Do., dated 14-12-11
Indian Association & Faridpore District Association.	Mr. Indubhushan Sen, M.A., B.L.	Brahmo	Bar-at-Law, 57-1, Harish Mukerjee's Lane, Bhowanipur.	Do., dated 9-12-11.
Calcutta District Association.	Mr. J. Ghosal ...	Hindu	Do., dated 19-12-11
Provincial Congress Committee and Midnapur District Association.	Mr. B. N. Sasmal, Bar-at-Law	Hindu	Bar-at-Law, Midnapur.	Do., dated 20-12-11
Nuddea District Association, Indian Association, People's Association, Krishnagar, and Calcutta District Association, Provincial Congress Committee.	Mr. Narendra Kumar Basu ...	Hindu Khatriya ...	Vakil, High Court, 42 Mirzapur Street, Calcutta.	Do., dated 14-12-11
Calcutta District Association and Hooghly District Association.	Hon'ble Bhupendra Nath Basu, M.A., B.L.	Hindu, Kayestha...	10 Hasting's Street, Calcutta	Do., do.
Calcutta District Association.	Mr. Haraprasad Chatterji ...	Hindu Brahmin ...	Vakil, High Court, 19 Durga Charau Pithuris Lane.	Do., dated November 1911.
Calcutta District Association and Indian Association.	Babu Lalit Mohan Das ...	Brahmo, Bengali...	Journalism, 82-1 Harrison Road	Do., dated 9-12-11
District Association, Faridpur.	" Chandra Nath Kundu ...	Hindu Kundu ...	7: Haro Lal Mitter's Lane	Do., dated 14-12-11
Provincial Congress Committee.	" Purna Chandra Saha ...	Hindu Baisya ...	Merchant, 18 Banomali Sircar's Street.	Do., dated 20-12-11
Indian Association	" Akshay Kumar Basu ...	Hindu Kayestha ...	Vakil, High Court, 117 Cornwallis Street.	Do., dated 9-12-11
Provincial Congress Committee.	Mr. S. C. Mukerjee, Bar-at-law	Hindu Brahmin ...	Barrister-at-law, 6 Ballygunj, Circular Road.	Do., dated 20-12-11
Calcutta District Association.	" Kashi Parsad Jyoswal, B.A., Bar-at-law.	Hindu	Barrister-at-law, 70 Amherst Street, Calcutta.	Do., dated nil.
Do.	" Jatindra Mohan Basu ...	Brahmo	Merchant and Talukdar, 16 Tangra Road, Intally.	Do., dated nil.
Orissa Association	Mohant Toponidhi Ram Nath Pari Gossami.	Hindu Samenjasi	Devaseva, Muthkuthpara, Knapol P. O., District Cuttack.	Do., dated 26-11-11
Calcutta District Association.	Mr. J. N. Ray	Barrister-at-law, Beltola
District Association, Manbhoom.	" Sarat Chandra Sen ...	Hindu Vaidya ...	Vakil, Purulia	Do., dated 16-12-11
Chittagong Association.	" Iswar Chandra Das ...	Do.	Pleader, Chittagong	Do., dated 15-12-11
Hoogli-Howrah District Association.	" Keshab Chandra Sadhu ...	Hindu	Merchant, British Chandannagor	Do., dated 17-12-11

BENGAL—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Indian Association, Hara Branch.	Mr. Sanatan Charan Biswas	Hindu Kayestha	Zamindar, and Member, District Board of Hoogli, Hara, Brahmanpara P. O.	At a public meeting dated 19-12-11.
Calcutta District Association.	Roomall Goenka	Hindu Agurwalla Vaisya.	Merchant and Landholder
Do.	Kumar Sankar Ray	Hindu Vaidya	Vakil, High Court, 44 European Asylum Lane.
District Association, Mymensing.	Rames Chandra Sen	Do.	Pleader, Judge's Court, Mymensing.	At a meeting, dated nil.
Provincial Congress Committee.	Khagendra Chandra Nag	Hindu Kayestha	Barrister-at-law, Mymensing	Do., dated 20-12-11.
Chittagong Association.	Jatra Mohan Sen	Brahmo, Vaidya	Vakil, High Court, Chittagong	Do., dated 15-12-11.
Do.	Jamini Kanta Sen	Hindu Kayestha	Pleader and Zamindar, Chittagong	Do., dated 15-12-11.
Calcutta District Association.	Prakash Chandra Mazumdar	Hindu Vaidya	Vakil, High Court, 16 Chandra Nath Chatterji's Street, Bhowanipur, Calcutta.	Do., dated nil.
Mymensing Association.	Harendra Nath Mazumdar	Hindu Kayestha	Landholder, Netrokona, Mymensing.	Do., dated 3-12-11.
Indian Association, Mymensing, and Calcutta District Association.	Sasanka Jiban Ray, M. A., B. L.	Hindu Kayestha	Vakil, High Court, Calcutta	Do., dated 9-12-11.
District Association, Manbhoom.	Harinath Ghose	Hindu Kayestha	Pleader, Purulia	Do., dated 16-12-11.
Indian Association and Calcutta District Association.	Jogendra Nath Mukerji	Hindu Brahmin	Vakil, High Court, Talla, 15 Pran Krishna Mukerji's Lane.	Do., dated 9-12-11.
District Congress Committee, Calcutta.	Abinash Chandra Mitra	Hindu Kayestha	Zamindar, Keranitola, Midnapore	Do., dated 20-12-11.
Provincial Congress Committee.	Sorabji Shapurji Adjanian	Do.
Do.	H. S. L. Polak	Do.
Calcutta District Association.	Amulya Kumar Basu	Hindu Kayestha	Servants of India Society, 119, Akhoy K. Bose's Lane.	Do. dated—Nil.
District Association Hoogli-Howrah.	Bishnupada Chatterji	Hindu Brahmin	Vakil, High Court, Chinsura, Hugli.	Do., dated 17-12-11.
Khoolna	Indubhusan Mazumdar	Hindu Kayestha	Pleader, Khoolna	Do., dated 3-12-11.
Provincial Congress Committee.	Hon'ble Mr. M. S. Dass
Indian Association.	Krishna Kumar Mitra	Brahmo
Peoples' Association, Dacca.	Sarat Chandra Chakravarti	Hindu Brahmin	Talukdar and Pleader, Judge's Court, Armanitola, Dacca.	Do., dated 9-12-11.
Do.	Rasik Chandra Chakravarty	Hindu, Brahmin	Pleader, District Court, Dacca.	Do., dated 9-12-11.
Do.	Satis Charan Sen	Hindu Vaidya	Do.	Do.
Do.	Ananda Chandra Ray	Hindu Brahmin	Zamindar, and Pleader, Armanitola, Dacca.	Do.
Do.	Rajani Kanta Gupta	Hindu, Vaidya	Talukdar, and Pleader Judge's Court, Dacca.	Do.
District Association, Faridpur.	Manindra Kumar Mazumdar	Hindu Brahmin	Zamindar, Bajidpur, Faridpur.	Do., dated 14-12-11.
Calcutta District Association.	Hon'ble Mr. Mahendra Nath Ray	Hindu, Mahesya	Vakil, Calcutta High Court, 2 Boloram Bose's 1st Lane, Bhowanipur.	Do., dated 19-12-11.

Electorate	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
People's Association, Tipperah.	Mr. Abinas Chandra Sen	Hindu, Vaidya	Life Assurance and Tea business, 12, Pataldanga Street, Calcutta.	At a meeting, dated 19-12-11.
Mymensing	" Anath Bandhu Guha	Hindu Kayestha	Pleader and Zamindar, Mymensing.	Do.
District Association, Maldaha	" Bepinbehari Ghose	Hindu Kayestha	Pleader, Maldaha.	Do., dated 24-12-11.
Calcutta	" Mohinimohan Das	Hindu Kayestha	Pleader, Ballavpur, Midnapur.	Do., dated 20-12-11.
Do.	" Upendra Nath Manna	Hindu Mahisya	Pleader, Chirimarshi	Do.
Provincial Congress Committee.	" Surendra Nath Banerji	Hindu Brahman	Journalist and Professor	Do.
District Association, Faridpur.	" Ambika Charan Mazumdar	Hindu Vaidya	Pleader and Zamindar, Faridpur.	Do., dated 14-12-11.
Do.	Kaviraj Jatindranath Sen	Do.	Zamindar, and Physician, 31 Prosanna Kumar Tagore's Street.	Do.
District Association, Orissa.	Mr. Ganesh Lal Pandit	Hindu Brahman	Zamindar, Cuttack	Do., dated 26-11-11.
Provincial Congress Committee.	" Pravas Chandra Mitra	Do.	Vakil, High Court, Puddopukur Road, Bhowanipore	Do., dated 20-12-11.
Mymensing	" Haladbar Das	Hindu	Pleader, Bajitpur, Mymensing.	Do., dated 21-12-11.
District Association, Barisal.	" Haranath Ghosh	Hindu Kayestha	Pleader, Barisal	Do., dated 17-12-11.
Do.	" Nibaran Chandra Das Gupta	Hindu Vaidya	Pleader District Court, Barisal.	Do.
Do.	" Upendra Nath Sen Raychaudhuri	Do.	Zamindar, Barisal	Do., dated 17-12-11.
Do.	" Tarini Kumar Gupta	Do.	Medical Practitioner, Barisal	Do.
Faridpur Do.	" Benimadhab Pal	Hindu Kayestha	Merchant, 186 Durmahatta Street	Do., dated 14-12-11.
Dinajpur	" Suresh Chandra Ray	Do.	Zamindar, Shujapur, Dinajpur	Do., dated 20-12-11.
Barisal District Association.	" Saratchandra Guha	Do.	Pleader, Barisal.	Do. Nil.
Provincial Congress Committee.	" Satynarayana Murti	Hindu Brahmin	Landlord, Tanuku Taluq, Krishna Dist., Madras.	Do., dated 22-12-11.
Do.	" Venkataramiah	Do.	Do.	Do.
People's Association, Senhati.	" Bijay Kumar Ray	Hindu Vaidya	Professor, 11-12 Russa Road, South Kalighat.	Do., dated 25-12-11.
Provincial Congress Committee.	Dr. Rashvihari Ghosh	Hindu Kayestha	Vakil, High Court, Calcutta	Do., dated 20-12-11.
District Association, Barisal.	Mr. Nabinchandra Gupta	Hindu Vaidya	Pleader, Bhola	Do.
District Association.	" Rajaninath Kar	Hindu Kayestha	Do.	Do.
Indian Association and Bengal Provincial Congress Committee.	" Sudhir Kumar Lahiri	Brahmo	Advocate, Lucknow	Do., dated 22-12-11.
Do.	" Herambachandra Maitra	Do.	Principal, City College, 65 Harrison Road.	Do.
District Association, Calcutta.	" Gokulchand	Hindu Vaisya	Banker and Landlord, 30 Bortolla Street.	Do. Nil.
Indian Association and Calcutta District Association.	" Sachindradas Basu	Brahmo	Landholder and Trader, 35 Sita Ram Ghose's Street.	Do., dated 9-12-11.
Do.	" Pramatha Nath Banerji, M.A.	Hindu	Professor, Ripon College. Assistant Secretary, "Indian Association" Calcutta.	Do., dated Nil.

BENGAL—contd.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
Provincial Congress Committee.	Mr. Satyananda Basu, M.A., B.L. ...	Hindu Kayestha ...	Land-holder and Vakil, 78 Dharamtolla Street, Calcutta.	At a meeting, dated 20-12-11.
District Association, Barisal.	" Rameshchandra Sen ...	Hindu Vaidya ...	Talukdar, P. O, Chandahar, Barisal.	Do., dated Nil.
Indian Association and Faridpur District Association.	" Prithwischandra Ray ...	Hindu Kayestha ...	Zamindar, and Editor, "Indian World", 86 Lower Circular Road.	Do., dated 14-12-11 (Faridpur.)
Nadia, District Association.	Rai Saheb Tarakbrahma Biswas ...	Do.	Government Pensioner, Paikpara, Nadia.	Do., dated Nil.
District Association, Barisal.	Mr. Kiran Chandra Chattapadhyay ...	Hindu Brahmin ...	Merchant and Zamindar, Barisal	Do., dated 17-12-11.
Provincial Congress Committee, Birhampur, Murshidabad.	" Bamapada Dutt, B.L. ...	Hindu Gandhabonic.	Vakil, Berhampur, Bengal ...	Do., dated 25-11-11.
District Association, Faridpur.	" Jogeshchandra Chukerbutty, B.L.	Hindu Brahmin ...	Pleader, Faridpur ...	Do., dated 14-12-11.
Indian Association.	" H. Bose ...	Brahmo ...	Landholder and Merchant ...	Do., dated 9-12-11.
District Association, Calcutta.	" Surendra Mohan Bose ...	Brahmo Kayestha...	Merchant and Zamindar, 5 and 6 Sivanarayan Das Lane.	Do., dated Nil.
Talukdar Association, Tangail, and Calcutta District Association.	" Prasanna Kumar Bose ...	Hindu.	Landholder, Atisha Kand, Tangail.	Do., dated 19-12-11.
District Association, Faridpur.	" Chandrabilash Mukerji ...	Hindu Brahmin ...	Zamindar, Dhalpara Post Office, Faridpur.	Do., dated 19-12-11.
Provincial Congress Committee.	" Nandakumar Chaudhuri ...	Hindu Kayestha...	Talukdar, Legal Practitioner, Narainganj.	Do., dated 20-12-11.
District Congress Committee, Rangpur.	" Udaynath Bhattacharya ...	Hindu Brahmin ...	Talukdar, Rangpur ...	Do. Es. Committee, dated Nil.
District Association, Calcutta.	" Satish Chandra Chatterji ...	Do.	Professor, Ripon College, 75, Bechoo Chatterjis' Lane	Dated Nil.
Do.	" Nageswar Prasad Sinha ...	Hindu Khatrya ...	Zamindar, Kanchokapur ...	Do. dated 20-12-11.
Do.	" Sitaldas Ray ...	Hindu, Sodgope	Zamindar, Nichintapur, Post Office, Radhanagore, Midnapur.	Do.
Do.	" Kirtibas Mandal ...	Hindu Mahisya	Pleader, Ghatal Munsif's Court, Ghatal, Midnapur.	Do.
Indian Association, Calcutta.	" Jitindralal Banerji	Vakil, High Court, 35, Sitaram Ghose's Street.	Do., dated 9 12-11.
Provincial Congress Committee.	" Rajkumar Chhoty Narain Singh ...	Hindu Brahmin ...	Zamindar, Gya.	Do., dated 20-12-11.
District Association	" Ramanimohan Das ...	Hindu Vaisya ...	Merchant and Zemindar, Karimganj, Sylhet.	Dated Nil.
Do.	" Prafullachandra Ghosh ...	Hindu Kayestha...	Zamindar, Taki in 24-Parganas, Bengal, 86, Harish Chandra Chatterji's Street, Calcutta.	Dated Nil.
People's Association, Dacca.	" R. K. Doss ...	Brahmo Kayestha	Barister-at-law, Court House Road, Dacca.	Do., dated 9 12-11.
Provincial Congress Committee.	" Surendranath Das Gupta ...	Hindu Vaidya ...	8, Panchanon Ghose's Lane ...	Do., dated 20-12-11.
District Association, Faridpur.	Mahomed Rowshanali Chowdhry ...	Islamism, Musalman..	Editor, Pangsá Post Office, Faridpur.	Do., dated 14-12-11
Murshidabad ...	Mr. Asutosh Chakravartty ...	Hindu Brahmin ...	Merchant, Arungabad Post Office, Murshidabad.	Do., dated 25-11-11.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
District Association Faridpur.	Mr. Nalinikanta Sen	Hindu, Baidya	Pleader, Faridpur	At a public meeting dated 14-12-11.
Do.	„ Mathuranath Maitra	Hindu, Brahmin...	Do.	Do.
People's Association, Dacca.	„ Lalmohan Chakravarti	Do.	Pleader, Dacca.	Do., dated 9-12-11.
District Association, Manbhurn.	„ Kumud Chandra Mazumdar	Hindu, Kayestha...	Muktiar, Manbhurn.	Do., dated 16-12-11.
District Congress Committee, Berhampur.	Hon'ble Rai Baikanta Nath Sen, Bahadur.	Hindu, Baidya	Vakil and Zemindar, Berhampur Bengal, Masjidbari Street.	Do., dated 25-11-11.
Do.	Mr. Hemendra Nath Sen	Do.	Vakil, High Court, 76, Masjidbari Street.	Do.
People's Association, Dacca.	„ Mohinimohan Das	Hindu, Vaishya Shaha.	Pleader, Judge's Court, Ampatti, Dacca	Do., dated 9-12-11.
District Association, Faridpur.	„ Nogendranath Bhattacharya	Hindu, Brahmin	Pleader, Bhanga, Faridpur.	Do., dated 14-12-11.
People's Association, Howrah.	„ Jyotish Chandra Haldar	Hindu, Kayestha..	Pleader, Howrah	Dated 22-12-11.
District Association, Calcutta.	„ Jyotish Chandra Hazra	Hindu, Sadgope...	Vakil, High Court; 5 Kalighat Road, Bhowanipore.	Do., dated—Nil.
Do.	Dr. V. Rai	Brahmo	Government Pensioner, Ex-Munsif.	Do.
Do., Barisal	Mr. Rajani Kanta Chatterjee	Hindu, Brahmin	Teacher, National School, Jhalokati.	Do., dated 17-12-11.
Do.	„ Satish Chandra Pal	Hindu, Teli	Merchant, Jhalokati	Do., dated 17-12-11.
Do.	„ Jamini Kumar Guha	Hindu, Kayestha...	Teacher, National School, Jhalokati.	Do., dated 17-12-11.
Do., Chittagong	„ Tripura Charan Chaudhury	Hindu, Baidya	Merchant and Landholder, Chittagong.	Do., dated 15-12-11.
...	„ Pyari Lal Ghosh	...	Vakil, Aliganj Mohala, Midnapur.	Do., dated 22-12-11.
Calcutta	„ Kishori Mohan Roy	Brahmo	Midnapur	Do.
District Association, Pabna.	„ Mohini Mohan Lahiri	Hindu, Kayestha...	Zamindar, Pabna	Do., dated 16-12-11.
Do.	„ Sita Nath Adhikary	Hindu, Brahmin...	Pleader, Pabna	Do., dated 16-12-11.
People's Association, Dacca.	„ Ananta Kumar Bose	Hindu, Kayestha...	Pleader, Judge's Court, Asol Jamadar's Lane, Dacca.	Do., dated 9-12-11.
...	Mr. M. Pal Chaudhury	...	Zemindar	Do., dated—Nil.
Calcutta	„ A. Chaudhuri	Hindu, Brahmin	Bar-at-law and Zamindar	...
Indian Association	„ J. Chaudhuri	...	Bar-at-law and Journalist, Ballyganj.	Do., dated 9-12-11.
...	„ Satyendra Nath Tagore
Calcutta District Association	Professor Kōdi Rama Murti Naidu	Kashtri Naidu	Professor of Physical Culture, 58 Grey Street.	...
District Association, Pabna.	Mr. Bonomali Mazumdar	Hindu, Brahmin...	Pleader, Pabna	Do., dated 23-12-11.
Do., Faridpur	„ Pran Sankar Das Gupta	Hindu, Vaidya	Pleader, Lhanga, Faridpur	...
District Association, Calcutta.	„ Bansidhar Agarwalla	Hindu, Agarwalla	Broker and Banker 4 Fancy Lane	...
...	„ Smritish Chandra Ghosh, B.A., B.L.	Hindu, Kayestha...	Vakil, High Court, 25 Harish Chandra Mukherjee Rd. Bhowanipore.	...
Do., Rajshahi	„ Kishori Mohan Chaudhuri	Hindu, Brahmin	Pleader and Zemindar, Ghoramarah, Rajshahie.	At a meeting in Dec. 11.

Electorate.	Names in full of Delegates with titles, honorary or scholastic distinctions.	Religion, caste if any.	Profession, calling, occupation and address in full.	How and when elected.
District Association Calcutta.	Mr. P. Chaudhuri, M.A.	Hindu	Bar-at-law	<i>Nil.</i>
Do. Do.	„ A. Rasul, M.A., B.C.L.	Musalman	Barrister-at-law, 14 Royd St.	At a public meeting dated Nil.
Do. Faridpur	Srijut Anath Bandhu Gain	Hindu Namaspdra	Dabgram, Radhanagar Post Office, Faridpur.	...
Provincial Congress Committee	Hon'ble Babu Deboprosad Sarbadhikary, M.A. B.L.	Hindu	Pleader	At a meeting dated 9-12-11.
Indian Association	Babu Muralidhar Ray	Hindu	Zemindar and Banker, 16, Banomali Sarkar's Street.	...
District Association Calcutta.	„ S. K. Mullick	Do.
Provincial Congress Committee.	Dr. Nilratan Sarkar	Brahmo	Physician	...
Do.	Babu Langat Singh	Hindu, Brahmin...	Harrison Road, Land Lord	At a meeting dated Nil.
District Association Mymensing.	„ Bipin Behary Sen	Brahma	Medical Practitioner, Mymensingh.	Do., dated Nil.
People's Association Mymensing.	„ Prokash Chandra Ray	Hindu, Kayastha	Zemindar's Superintendent Jama'pur, Mymensingh.	Do., dated Nil.
District Association Mymensing.	„ Rehati Sankar Ray	Do.	Pleader, Mymensingh Town	Do., dated Nil.
Calcutta	„ Amulyadhan Addy	Do.	78, Chetla Road, P. O. Alipore, Calcutta.	Do., dated Nil.

APPENDIX D.

Abstract showing the number of Delegates from each Province.

Name of Province.	Number of Delegates.
Bombay	26
Punjab	3
United Provinces	94
Madras	136
Behar	23
Central Provinces	7
Verar	9
Burmah	<i>Nil.</i>
Bengal	148
Total number of delegates	440