

Criminal Intelligence Gazette

Property of the Government of West Bengal Published by Authority.

Kolkata December- 2015 BS - 1422

Part - I

Special Notice: Nil.

(A) Persons wanted: -

Sl.

No.
Details of the Persons wanted Photograph

1. Ref : Rajarhat Ps Case No. 247/15 dated 06.10.15

 U/s 379 IPC
All concerned are requested to see the picture of the

accused person who is involved in c/w the above

noted case. If traced please contact to Rajarhat Ps.

CID West Bengal

Registered No. C_603 No. – 12 of 2015

For Departmental use only

- 2 -

2. Ref : DumDum Ps Case No- 979/14 dated-

13/11/2014 U/s 420/406/506 IPC and adding

section U/s 467/468/471 IPC

And

Ref : Khardah Ps Case No. 728/14 dated- 5.08.14

U/s 417/419/420/465/467/468/471 IPC

The side pasted photos of two accused persons were

collected from UCO Bank, Dum Dum Cantonment

Branch, North 24 Parganas. They were involved in

Bank fraud cases sevarel time. They have withdrawn

cash of Rs. 2,75,500/- and 15,85,000/- in total Rs.

18,60,500/- from A/C No. 0733100005033 of the

said Bank.

All concerned are requested, if traced the above

noted accused persons contact to SS (HQ) CID,

West Bengal, Phone No. 033-24506100/6174 and

DDI Barackpore, Phone No. 033-2594-7174.

Full particular of the accused persons:-

1. Dharmendra Yadav S/0 Shyam Charan

Yadav of Garugarden Road, Provash Nagar,

Dhubia Para, Ps- Srerampore, Dist- Hooghly

Age- 25/26 years, Height- 5’-4” (approx),

Build- Medium, Complexion- Sallow, Hair-

Black

2. Surendra Nath Das S/o Bechuram Das of

Senpur, Ps- Krishnagar, Dist- Nadia Age-

50/52 years (approx) Height- 5’-6” (approx),

Build- Medium, Complexion- Sallow, Hair-

Black.

1.

2.

 (B) Persons arrested who may be wanted elsewhere: -

Sl. No. Details of the Persons wanted Photograph

1. Nil

 (C) (i) Important arrest and property found in the possession of arrested persons with

reference to NDPS Act :-

SL

NO
Case Reference Name of accused persons Recovery

1.

Basirhat PS Case No. 1230

dated 01.12.15 U/S 20 (b)

(ii) (c) NDPS Act

1. Amirul Mondal (40 Yrs), S/o Nur Islam

Mondal @ Santosh of Baliadanga,

PO+PS- Gopalnagar, Dist- North 24 Pgs.

&

2. Provat Biswas (28 Yrs), S/O- Lt. Jiban

Ratan Biswas of do

Seized 51 Kgs of
Ganja

2.

Duttapukur PS Case No. 925

dated 02.12.15 U/S 20(b) (ii)

(c) NDPS Act

1. Shyamal Das @ Shymal Roy (35) S/o-

Ashutosh Roy of Kristian Para

Nagarukhra, P.O- Hapania , P.S-

Haringhata, Dist-Nadia &

2. Abdul Kalam Mirza @ Kalam (48) S/o-

Lt. Abul Kashem of Chhotofinge,

P.O+P.S- Nimta, Dist-North 24 Pgs

Seized 25.2 Kgs of
Ganja

- 3 -

SL

NO
Case Reference Name of accused persons Recovery

3.

Belghoria PS Case No.

903/15 dt. 04.12.15 u/s

20(b)(i) NDPS Act.

1. Tapas Mondal (29) @ Sushanta S/O

Subhendu Mondal of Kushoberia , PS

Dhantola, Dist-Nadia

2. Tapan Mondal @ Khoka (26), s/o Bappa

Mondal of Purbapara, P.S-Dhantala, Dist-

Nadia, AND

3. Sk. Kamal (28), S/O Sk Aslam of Bhusan

Water Tank, Dankuni P.S-Sreeramp

Seized 69 Kgs of
Ganja

4.

Duttapukur PS Case No. 931

dated 04.12.15 U/S 20 (b)

(ii)(C) /29 NDPS Act 1985

1. Asutosh Paik (38) @ Ashu S/o-Lt

Mahadeb Paik of Vill+ P.O-Gobindapur

P.S-Ramnagar, Dist- South 24 Pgs.

2. Sarat Adhikari (30) S/o Ram Prasad

Adhikari of Vill+ P.O- Gobindapur P.S-

Ramnagar, Dist- South 24 Pgs

Seized 26.2 Kgs of
Ganja

5.

Lalgola PS Case No. 882/15

dt. 04.12.15 U/S 21©/29

NDPS Act.

Mustafa Sk (36) S/O Karim Sk and RafikSk

(28) S/O BabuSk both of vill- Hatgachha, PS

Berhampore

Seized 600 Grams of

Heroin

6.

Lake Town PS Case No -

250 Dated 03.12.15 U/S

21(b) NDPS Act

Md. Rahim Sk. @ Md. Khairul Islam (28)

S/O Md. Samirul Islam of Lalgola, Naldahari,

PO + PS - Lalgola, Dist - Murshidabad

Seized 15 Grams of

Heroine

7.

Jalangi PS Case No. 1320/15

dt. 06.12.15 u/s 22 NDPS

Act & 379/411/413/414 IPC

Jaigan Beoya @ Bewa (51) W/O Lt. Akkas

Sekh of Vill Jaykrishnapur, PS Jalangi
Seized 100 Grams

of Heroine

8.

Belghoria PS Case No.

910/15 dt. 07.12.15 u/s

20(b)(i) NDPS Act.

Nand Kishore Jha(30) S/o Madan Mohan Jha

of 138 Ram Krishnapally, PS-Belghoria
Seized 25 Kgs of
Ganja

9.

Jibantala PS Case No – 752

dt. 07.12.15 U/S 21 (C)

NDPS

 Asadul Haque (age 30 years) S/o Rejaul

Haque Vill: Natungram, PO- Lalgola, PS-

Lalgola, Dist- Murshidabad.

Seized 250 Grams

of Heroine

10.
Saktipur PS Case No 268/15

dt 10.12.15 u/s 20B/29

NDPS Act

MachiulSk s/o ChaydulSk of Miangram, PS

Saktipur Dist : Murshidabad
Seized 30 Kgs of
Ganja

11.
Airport PS case no 326

Dated 11.12.15 u/s 21(i)

N.D.P.S Act

1. Pranab Pramanick(27) S/O- Prabir

Pramanick of Khalidpur near Sitala

Mandir, PO- Khalidpur, PS- Bongaon and

2. Biswajit Biswas (30) S/O- Madhusudan

Biswas of Vill- Joka, PO- Ansarul, PS-

Bongaon

Seized: 30 Grams
Heroin.

12.
Lalgola PS Case No. 896/15

dt. 14.12.15 u/s 21(C) NDPS

Act

Minarul Sk (26) s/o Mufajul Sk of Naldahari,

PS- Lalgola
Seized 280 Grams
Heroin

13.
Lalgola PS Case No. 898/15

dt. 15.12.15 U/S 21(C)

NDPS Act

 Robiul Islam @ Rabi (29) s/o Abdul Hannan

of Radhakrishnapur
Seized 400 Grams
Heroin

14.
Lalgola PS Case No. 899/15

dt 16.12.15 u/s 21© NDPS

Act

MuktarSk (45) s/o Lt TaleburSk of

Jotekhamar PS Lalgola
Seized 270 Grams
Heroin

15.
Khardah PS Case No.

1066/15 Dt. 21.12.15 u/s 20

NDPS Act

1. Mithun Roy @ Subhankar (25) S/O

Sukumar Roy Bandipur Anandapally, PO

Rahara, PS – Khardah, North 24 pgs &

2. Gopal Das @ Bhola (21) S/O Naren Das

@ Subal of Bandipur Lal Itkhola, PO

Rahara, PS – Khardah, North 24 pgs

Seized 50 Kgs 400

Grams of Ganja

- 4 -

SL

NO
Case Reference Name of accused persons Recovery

16.
Kaliganj PS Case No.

564/15 Dt. 24.12.15 U/S 21

NDPS Act.

Lalmahammad Sk. (40 yrs) S/o Najimuddin

Sk. Of Baro Nalda, Uttar Para, PS Tehatta,

Nadia

Seized 100 of

Grams Heroin

17.
Lalgola PS Case No. 913/15

dt. 24.12.15 U/S 21(C)

NDPS Act

Robiul Islam (30) s/o Tamijuddin Sk of

Illimpur, PS Lalgola

Seized 280 of

Grams Heroin

18.

Murshidabad PS Case No.

672/15 dt. 26/12/2015 u/s

379/411 IPC & 21 NDPS

Act

1. Abdul Salam (47) s/o Sayed Mohammad,

of 12/25 Sayed Abdulla Street, Chepauk,

PO&PS Chennai-2, Dist-Chennai, Tamil

Nadu,

2. Kalu Rai@Samir Rai (32) s/o Pradeep Rai

@ Gobinda Rai of Haipatganj Baganpara,

Lalbagh, PS & Dist Murshidabad,

3. Bhanjan Ghosh (30), s/o Swapan Ghosh,

of Haipatganj Baganpara, Lalbagh , PS &

District Murshidabad

4. Ranjit Rai@Pochu (24), s/o Lt Arun Rai,

of Haipatganj Baganpara, Lalbagh, PS &

District Murshidabad

1. Seized 427.32

Grams Heroine,

2. Total Cash

Rs.1,24,490/-,

3. Total 14

(fourteen) ATM

Cards of

different banks

and in the name

of different

people,

4. 05 (five) no. of

mobile phone.

19.
Burdwan P.S. Case No-

1286/15 dated 28/12/15 u/s

21(C)/ 29 NDPS Act

1. Abdul Rakib (19) @ Nayan S/o Sk

Saharab of Naldari PS Lalgola, District

Murshidabad.

2. Mithun Sk. S/o Lt. Moni Sk of

Khajurdihi at precent Kachari Road

PS - Katwa Dist Burdwan.

3. Gita Paswan W/o Mahesh Pawan of

Laxmipur math PS & Dist Burdwan.

Seized 250 Grams

of Heroin

20.
Duttapukur PS Case No. 989

dated 29.12.15 U/S 20 (b)

(ii) (C) NDPS Act

Santanu Bose (31 Years) S/o Nilkamal Bose

of 39/02 Ashutosh Mukherjee road P.O+P.S-

Budge Budge

Seized 25.2 Kgs of
Ganja

21.
 Lalgola PS Case No. 924/15

dt. 29.12.15 u/s 21(C) /29

NDPS Act

Khabiruddin (37) s/o Lt Giasuddin of

Mridadpur, PS Lalgola and 02 others

Seized 815 Grams

of Heroin

22.
Rabindranagar PS Case No-

487/15 dt 31/12/15 U/S 20 B

NDPS Act

Sk Rakesh @ Sk. Indad s/o Sk. Nawsad of

Ramdashati, Kajirdanga, PS- Rabindranagar
Seized 50 Grams of
Heroin

23.
Kaliachak PS Case No.

788/15 date 31.12.15 U/S 21

N.D.P.S Act

Erfan Sheikh (33) S/o Tabjul Sheikh of

village Milik Sultanpur (Muslimpara), PS

Kaliachak, Dist Malda

Seized 200 grams

(Likely Brown

Sugar) along with

one By-Cycle,

Indian currency Rs.

480/- and one old &

used Nokia mobile

hand set

- 5 -

 (C) (ii)Important arrest and property found in the possession of arrested persons with

reference to FICN Cases :-

Sl.

No.
Case Reference Name of the accused persons

Recovery / Seized FICN

(Rs.)

1.

Baishnabnagar PS case

No. 869/15 dated

01.12.2015 u/s

489(B)/489(C)/120B IPC

Salek Sk @ Salka (31) s/o Lt Abed Ali of

Charbabupur, PS Kaliachak, Malda

Rs.2,50,000/- (Rs.1000/- x

200 pieces & Rs.500/- x

100 pieces) of FICN.

2.

Jagaddal PS Case No 1091

dt. 30.11.15 u/s

489B/489C IPC

Shibnath Beheria@Gorkha (26) S/O

Kamal Beheria of Kankinara, 1 no. Goli,

H/No. 17, PS Jagaddal, Dist- North 24

Parganas.

Rs.4,000/- (Rs.500/- x 8

pieces) of FICN.

3.

Baishnabnagar PS case

No. 875/15 dated

02.12.2015 u/s

489(B)/489(C)/120(B) IPC

Selim Malique (22) s/o Abdul Hussain of

Bhakhrabad Chak, PS Baoshnabnagar, Dist.

Malda

Rs.7,97,000/- (Rs.1000/- x

501 pieces & Rs.500/- x

592 pieces) of FICN and

one Hero Glamour Motor

Cycle and one Mobile.

4.

Raghunathganj PS Case

No. 1176/15 dt. 02.12.15

u/s 489B/489C IPC

Rafik Sk (33) s/o Atabul Sk of Ahiron

Master Para, PS Suti, Dist- Murshidabad

Rs.93,500/- (Rs.1000/- x

89 pieces & Rs.500/- x 9

pieces) of FICN.

5.

Chittaranjan P.S Case No-

68/15, dtd- 03.12.2015

U/S- 489B/489C IPC

Jahar Ali Sk. (52), S/O- Asraf Ali Sk. Of

Kalibari Bazar, Harsapara, P.S- Jibantala,

Dist- 24 Pgns(South)

Rs.4,000/- (Rs.1000/- x 2

pieces & Rs.500/- x 4

pieces) of FICN.

6.

Chinsurah P.S. case no-

599/15 dt.03.12.15 U/S

489B/489C IPC

1. Raju Halder and

2. Sanjoy Singh both of 2 no.

Rabindranagar, P.S. Chinsurah, Dist-

Hooghly

Rs.16,000/- (Rs.1000/- x

14 pieces & Rs.500/- x 4

pieces) of FICN

7.

Kandi PS Case No.

1055/15 dt. 06.12.15 u/s

489B/489C IPC

Sakila Bibi W/O Mahasen Hazi of

Bhabanipur, Dist- Murshidabad

Rs.3,500/- (, Rs.500/- x 7

pieces) of FICN

8.

Samsherganj PS. case no

451/15 dt.07.12.15 U/S

489B/489C IP

Sunil Singha (30 Yrs.) S/O Ashok Singha

of Prasadpur, PS Suti, Dist- Murshidabad

Rs.39,000/- (Rs.1000/- x

39 pieces) of FICN

9.

Jibantala PS Case No –

751 dt. 07.12.15 U/S

489B/489C IPC.

Abdus Sattar (26), S/O Abdur Rahman of

Natungram, PO+PS- Lalgola, Dist-

Murshidabad.

Rs.11,000/- (Rs.1000/- x

11 pieces) of FICN

10.

Baishnabnagar PS Case

No. 865/15 dated 29/11/15

u/s 14(A)(b) Foreigner’s

Act’1946, R/W Sec

489(B)/489(C)/120(B)

IPC, R/W Sec 3 of PDPP

Act

One B/D National Majarul Rahaman (30)

S/O Gajlu Rahaman of Mandal Para, PO

Sahapara, Ps Shibganj, Dist. Chapai

Nawabganj, Bangladesh.

Rs.18,00,000/- (Rs.1000/-

x 900 pieces & Rs.500/- x

1800 pieces) of FICN

11.
Illambazar P.S Case No –

226/15 dated 11.12.15 U/S

489B/489C IPC

Sk. Israil s/o Lt. Sadhi Jamal of Kuitha, PS

Saidaipur

Rs.5,000/- (Rs.1000/- x 5

pieces) of FICN

12.
Suti PS Case No. 869/15

dt. 11.12.15 u/s

489B/489C IPC

Sofikul Islam @ Sonu Sk (20) s/o Riajul Sk

of Aurangabad Thakur Para, PS Suti, Dist-

Murshidabad

Rs.10,000/- (Rs.500/- x 20

pieces) of FICN

13.
Ratua PS Case No. 392/15

dated 12.12.15 u/s

489(B)/489(C) IPC

1. Kamal Ghosh s/o Bhabesh Ghosh

2. Bachchan Ghosh s/o Bhabesh Ghosh

both of Balupur Rasmandir, PS Ratua,

Dist. Malda

Rs.36,000/- (Rs.1000/- x

15 pieces & Rs.500/- x 42

pieces) of FICN

14.
Monteswar PS Case No.

315/15 dated 12.12.15 u/s

489B/489C/120B/34 IPC

Hasibur Mollick (25) S/o Lt. Unush

Khajudihi, PS Katwa, Dist. Burdwan

Rs.8,500/- (Rs.1000/- x 2

pieces & Rs.500/- x 13

pieces) of FICN

15. Sonarpur PS. Case No. 1. Subhankar Dey @ Rana (23) S/o Bulu Rs.20,000/- (Rs.1000/- x

- 6 -

Sl.

No.
Case Reference Name of the accused persons

Recovery / Seized FICN

(Rs.)

2030/15 Dt. 12.12.2015

U/S 489B/489C IPC

Dey of Garia, Nabagram, 52 Pally, PS.

Sonarpur, and

2. Dipak Das (22) S/o Mantu Das of

Garia, Nabagram, 52 Pally, PS.

Sonarpur, Dist- South 24 Parganas

20 pieces) of FICN

16.
Howrah PS case No.

845/14 Dated 14.12.15

U/S 489B/489C/120B IPC

Ranjit Prasad @ Dabu (30) s/o Lt. Birendra

Prosad of 299 No. G.T. Road, Balur Bazar,

PS Balur, Dist. Howrah.

Rs.14,500/- (Rs.500/- x 29

pieces) of FICN

17.
Joynagar PS Case No.

1445 dated 16/12/15 u/s

489A/489B/489C IPC

Moinuddin Jamader (34 yrs) s/o Late

Aowladn Jamader of Purba Panchgachia,

Khapara, PS: Baruipur, Dist- South 24

Parganas

Rs.15,000/- (Rs.1000/- x

15 pieces) of FICN

18.
Karandighi PS Case No.

640/15 dtd. 22.12.15 U/S-

489(b)/489 (C) IPC

Md. Amir Alam (22) s/o Md. Abu Taher of

Bilashpur, PS Karandighi, Dist. Uttar

Dinajpur

Rs.8,000/- (Rs.1000/- x 7

pieces & Rs.500/- x 2

pieces) of FICN

19.

Jadavpur GRPS Case No.

28/15 date-23.12.15 U/S-

14 Foreigners Act r.w 489

B/489C/120B IPC

Abdul Kareem @ Abdus Samad Noor Alam

@ Abdur Samad Fita Mir Ahmed(35) S/O

Abdul Jabbar of Sikdarpara Mongru

Burma and of Nilapara, P.S- Tekna, Dist-

Coxbazar, Bangladesh who is a B.D

National

Rs.10,000/- (Rs.500/- x 20

pieces) of FICN

20.
New Town P.S Case No.

645 Dated 23.12.15 u/s

489B/489C IPC

Raju Das @ Jawala (25yrs) S/O

Ghanashyam Das of footpath of

Dhopamath, Muraripukur Road, infornt of

5th Bn, KAP, P.S- Maniktala, Kolkata-

700067

Rs.25,000/- (Rs.1000/- x

25 pieces) of FICN

21.
Gazole PS Case No.

747/15 dated 24.12.15 u/s

489(B)/489 (C) IPC

Rajen Lal Majumdar (25) S/o Sushanta Kr

Majumdar Vill : Purba Ashokepally (Near

FCI More) PS Raiganj Dist : U/Dinajpur

Rs.25,000/- (Rs.500/- x 50

pieces) of FICN

22.
Belghoria P.S Case NO.

957/15 Dt:- 27.12.15 u/s-

489A/489B/489C IPC

Dipak Meikep @ Maity @ Hatkata Dipak

(41) S/o Lt. Subal Meikep @ Maity of

Vill+P.O- Baishnab Chawk, P.S- Kolaghat,

Dist- East Midnapur A/P near

Sarbomangala High School, P.S- Belghoria,

North- North 24 Parganas

Rs.7,000/- (Rs.1000/- x 7

pieces) of FICN

C) (iii) Important arrest and property found in the possession of arrested persons with

reference to other Crimes :-

 Details of the Case

 Nil

(D) (i) Property lost, stolen or seized on suspicion :-

Sl. No. Details of the case

 Nil

- 7 -

(E) Unidentified Corps:-

Sl. No. Details of the Unidentified Corpses Photograph

1.

Unknown male dead body D/R- Age- 35 years (approx), Hight-

5’-2”, Complexion- Sallow, Built- Normal, Hair- Black- normal,

W/A- Nil. This refers to Andal GRPS U/D Case No. 61/15 dt.

19.10.15.

2.

Unknown female dead body D/R- Age- 60 years (approx), Hight-

5’-2”(approx), Complexion- Fair, Built- Normal, Hair- Black &

white. W/A- Red & green printed shari and green colour blouse.

This refers to Katwa GRPS U/D Case No. 46/15 dt. 19.11.15.

3.

Unknown female dead body D/R- Age- 53 years (approx), Hight-

4’-4”(approx), Complexion- Sallow, Built- Normal, Hair- Black &

long. W/A- Blue colour printed nighty and saffron colour petty

coat and blue colour blouse. This refers to Katwa GRPS U/D Case

No. 28/15 dt. 09.08.15.

4.

Unknown male dead body D/R- Age- 50 years (approx), Hight-

5’-5”(approx), Complexion- Dark, Built- Thin, Hair- Black &

white. W/A- White stripe full sleeve shirt. This refers to Katwa

GRPS U/D Case No. 35/15 dt. 07.09.15.

5.

Unknown male dead body D/R- Age- 40 years (approx), Hight-

5’-6”(approx), Complexion- Sallow, Built- Normal, Hair- Black.

W/A- Blue colour half pant. Identification Mark- Right leg’s

thumb amputated. This refers to Gopalnagar Ps Case No. 449/15

dt. 06.10.15 U/s 302/201 IPC.

6.

Unknown female dead body D/R- Age- 40 years (approx), Hight-

5 (approx) and others description are not noted. W/A- Sharee and

green colour blouse. This refers to Nabadwip Ps Case No. 59/15

dt. 08.02.15 U/s 302/201/34 IPC and MPB file No- 61-2015/2/F

(16) dated- 16.10.15.

7.

Unknown male dead body D/R- Age- 38-40 years (approx), Hight-

5’-10”(approx), Complexion- Dark, Built- Normal, Hair- Black.

Identification Mark- Tattoo marks written in Bengali on right hand

“Charahul”. W/A- Red & white full sleeve check shirt and black

colour full pant and brown colour chappal. This refers to Jamalpur

Ps Case No. 306/15 dt. 25.09.15 U/s 302/201 IPC and Jamalpur Ps

U/D case No. 33/15.

8.

Unknown male dead body D/R- Age- 30 years (approx), Hight-

5’-3”(approx), Complexion- Dark, Built- Slim long, Hair- Black.

Identification Mark- Tattoo marks written in Bengali on right hand

“Charahul”.W/A- White printed half shirt and fullhata ash colour

sweater. This refers to Balurghat Ps Case No. 590/15 dt. 12.08.15

U/s 279/304A IPC and Balurghat Ps U/D case No. 33/15 26.01.15.

- 8 -

Sl. No. Details of the Unidentified Corpses Photograph

9.

Unknown male dead body D/R- Age- 50 years (approx), Hight-

5’-8”(approx), Complexion- Sallow, Built- Thin, Hair-

Black.W/A- One black ash colour terri cotton half pant with

terricotten blue, white & black colour check lungi and white black

colour cottsn half gangi. This refers to Shyampur Ps U/D case No.

66/15 dated- 17.10.2015 and and MPB File No- 61-2015/4/M (95)

dated- 24.11.15.

10.

Unknown male dead body D/R- Age- 40 years (approx), Hight-

5’-7”(approx), Complexion- Fair, Built- Normal, Hair- Black.

W/A- One white & black colour barmuda pant and slate colour

jangia. This refers to Sealdah GRPS U/D Case No. 60/15 dated.

13.06.2015 and MPB File No- 61-2015/17/M (20) dated-

28.10.15.

Please contact Special Superintendent of Police (HQ) CID, West Bengal Bhabhani

Bhawan, Alipur, Kolkata – 700 027 if the identity of any of the above unidentified

dead body is identified. (Telephone No 033 24506100).

 (F) Persons Missing:-

Sl. No. Details Of The Missing Persons Photograph

1.

One Debkumar Pattanayek S/o Khokan Pattanayek of vill-

Chiranjibpur, Ps- Haldia, Dist- Purba Medinipur has been found

missing since 14.11.2015. D/R- Age- 35 yrs (approx), Height- 5’-6”

(approx),Complexion- Sallow, Built- Medium. W/A- Pink colour half

ganji and black colour half barmunda. This refers to Haldia Ps GDE

No- 475 dated- 16.11.2015.

2.

One Md. Sadique Hasan S/o Md. Israr of Railpar, Nadipar, Sital

Danga, Near National Marriage Hall, Ps- Asansol (North), Dist-

Burdwan has been found missing since 06.12.2015. D/R- Age- 13 yrs

(approx), Height- 4’-6” (approx),Complexion- Fair, Built- Medium,

Hair- Normal-black. W/A- White colour T-shirt and biscuit colour

pant. This refers to Asansol North Ps case No- 251 dated- 06.12.2015

U/s 363 IPC.

3.

One Bapan Sardar S/o S/o Dulal Sardar of Vill-Bhatenda Kalibari,

PO+ Ps- Rajarhat, Dist- North 24 Parganas has been found missing

since 16.07.2013. His description and W/A are not Noted. This refers

to Rajarhat Ps case No- 06/15 dated- 04.01.2015 U/s 365 IPC.

4.

One Sony Kumari Bhagat @ kajal D/o Dharmendra Bhagat of South

Station Road, Agarpara, PO- Agarpara, Ps- Khardah, Dist- North 24

Parganas has been found missing since 09.08.2015. D/R- Age- 17 yrs

(approx), Height- 5’ (approx), Complexion- Fair, Built- Thin, Hair-

Normal-black. Identification Mark- Mole. W/A- Purple kurti and

black leganis. This refers to Khardah Ps case No- 681/15 dated-

09.08.2015 U/s 363 IPC MPB File No- 61-2015/1A/F (109) dated-

30.09.2015.

- 9 -

Sl. No. Details Of The Missing Persons Photograph

5.

One Ajmina Bibi D/o Salam Barik, W/o Fajlul Rahaman of Pakdah,

Ps- Shasan, Dist- North 24 Parganas has been found missing since

14.09.2014. D/R- Age- 35 years (approx), Height- 5’-6” (approx),

Complexion- Fair, Built- Normal, Hair- Nong-black. Identification

Mark- Small black mole on her eye. W/A- Yellow colour sharee. This

refers to Shasan Ps case No- 226/15 dated- 01.09.2015 U/s 363 IPC

and MPB File No- 61-2015/1/F (104) dated- 15.09.2015.

6.

One Dipali Rani Shit D/o Srimanta Shit, W/o Gouranga Shit of Vill-

Amgachia colony, Ps- Patashpur, Dist- Purba Medinipur has been

found missing since 08.07.2015. D/R- Age- 25 years (approx),

Height- 4’-6” (approx), Complexion- Fair, Built- Slim, Hair- Normal-

black. W/A- Yellow colour printed sharee. This refers to Patashpur Ps

GDE No- 732 dated- 17.07.15, Patashpur Ps case No- 223/15 dated-

17.07.2015 U/s 363/368 IPC and MPB File No- 61-2015/7/F (20)

dated- 15.09.2015.

7.

One Raj Shit S/o Gouranga Shit of Vill- Amgachia colony, Ps-

Patashpur, Dist- Purba Medinipur has been found missing since

08.07.2015. D/R- Age- 6 years (approx), Height- 3’ (approx),

Complexion- Fair, Built- Thin, Hair- Normal-black. W/A- Brown

colour shirt & jeans pant. This refers to Patashpur Ps GDE No- 732

dated- 17.07.15, Patashpur Ps case No- 223/15 dated- 17.07.2015 U/s

363/368 IPC and MPB File No- 61-2015/7/F (20) dated- 15.09.2015.

8.

One Dirali Mahato D/o Pradip Ch. Mahato of Vill- Kerrow, Ps-

Barabazar, Dist- Purulia has been found missing since 20.08.2015.

D/R- Age- 22 years (approx), Height- 5’ (approx), Complexion- Fair,

Built- Thin, Hair- Normal-black. W/A- Green colour share & blue

colour blouse. This refers to Barabazar Ps GDE No- 1196 dated-

23.08.2015 and MPB File No- 61-2015/9/F (23) dated- 14 .09.2015.

9.

One Swapna Khatun @ Ria D/o Yusup Mia of Vill- Baksha, PO-

Birohi, Ps- Haringhata, Dist- Nadia has been found missing since

01.10.2014. D/R- Age- 14 years (approx), Height- 5’ (approx),

Complexion- Sallow, Built- Normal, Hair- Nong-black.W/A- Blue

colour Churidar. This refers to Haringhata Ps case No- 430/15 dated-

06.11.2014 U/s 363 IPC and MPB File No- 61-2015/2/F (14) dated-

07.10.2015.

10.

One Nasima Khatun D/o Najar Ali Mondal of Vill- Matiagachha, PO-

Srikrishnapur, Ps- Ashoknagar, Dist- North 24 Parganas has been

found missing since 23.09.2013. D/R- Age- 14 years (approx),

Height- 5’ (approx), Complexion- Sallow, Built- Thin, Hair- Nong-

black.W/A- White & violet colour school dress. This refers to

Ashoknagar Ps case No- 62/15 dated- 01.01.2015 U/s 363/365/34 IPC

and MPB File No- 61-2015/1A/F (115) dated- 15.10.2015.

11.

One Soma Mistry D/o Rabin Mistry of Ramkrishpally, Ps- Baruipur,

Dist- South 24 Parganas has been found missing since 02.02.2015.

D/R- Age- 16 years (approx), Height- 5’-1” (approx), Complexion-

Fair, Built- Normal, Hair- Nong-black.W/A- Not Noted. This refers to

Baruipur Ps case No- 235/15 dated- 15.02.2015 U/s 363/366A IPC

and MPB File No- 61-2015/1/F (101) dated- 15.10.2015.

- 10 -

Sl. No. Details Of The Missing Persons Photograph

12.

One Rima Das D/o Haren Das of Niranjannagar A Block, PO-

Garulia, Ps- Noapara, Dist- North 24 Parganas has been found missing

since 06.10.2015. D/R- Age- 17 years (approx), Height- 5’-3”

(approx), Complexion- Fair, Built- Normal, Hair- Nong-black.W/A-

School uniform. Identification Mark- One cut mark on the face of left

side.. This refers to Noapara Ps GDE No- 296 dated 06.10.15,

Noapara Ps case No- 328/15 dated- 06.10.2015 U/s 363/366/120B IPC

and MPB File No- 61-2015/1A/F (117) dated- 30.10.2015.

13.

One Miss Suffi D/o Md. Jamal of 22, Nando Ghosh Road, PO- Salkia,

Ps- Golabari, Dist- Howrah has been found missing since 07.09.2015.

D/R- Age- 13 years (approx), Height- 4’ (approx), Complexion- Fair,

Built- Normal, Hair- Normal-black. Identifificatio Mark- One cut

mark infront of head. W/A- Salowar suit. This refers to Golabari Ps

GDE No- 171 dated- 10.09.2015 and MPB File No- 61-2015/4/F (59)

dated- 30.10.2015.

14.

One Miss Hasina D/o Md. Jamal of 22, Nando Ghosh Road, PO-

Salkia, Ps- Golabari, Dist- Howrah has been found missing since

07.09.2015. D/R- Age- 14 years (approx), Height- 4’-2 (approx),

Complexion- Fair, Built- Normal, Hair- Normal-black.W/A- Salowar

suit. This refers to Golabari Ps GDE No- 170 dated- 10.09.2015 and

MPB File No- 61-2015/4/F (58) dated- 30.10.2015.

15.

One Anjali Pramanick W/o Kanai Pramanik of Vill- Companirchaki,

PO- Baribhangabad, Ps- Raidighi, Dist- South 24 Parganas has been

found missing since 10.09.2015. D/R- Age- 40 years (approx),

Height- 4’-5” (approx), Complexion- Sallow, Built- Thin, Hair-

Normal-black. Identifificatio Mark- Mentally disblance. W/A- Yellow

& red colour printed Sharee. This refers to Raidighi Ps GDE No- 1627

dated- 28.09.2015 and MPB File No- 61-2015/1/F (108) dated-

14.10.2015.

16.

One Gulafsa Perveen @ Gulu D/o Lt. Abdul Hakim of Asha Lane,

PO- Thakurpukur, Ps- Maheshtala, Dist- South 24 Parganas has been

found missing since 09.10.2015. D/R- Age- 21 years (approx),

Height- 5’-7” (approx), Complexion- Fair, Built- Thin, Hair- Normal-

black.W/A- Green colour churidar suit. This refers to Maheshtala Ps

GDE No- 76 dated- 02.10.2015 and MPB File No- 61-2015/1/F (106)

dated- 07.10.2015.

17.

One Chayna Das W/o Sankar Das of Vill- Sukantanagar, PO- Kalyan

Nagar, Ps- Khardah, Dist- North 24 Parganas has been found missing

since 09.10.2015. D/R- Age- 55 years (approx), Height- 4’-6”

(approx), Complexion- Sallow, Built- Thin, Hair- Normal-black.

Identifificatio Mark- Spot on face and mentally disblance. W/A- Night

pink colour Naighty. This refers to Khardah Ps GDE No- 1532 dated-

12.10.2015 and MPB File No- 61-2015/1A/F (116) dated- 28.10.2015.

18.

One Ajmira Hossen Bibi W/o Lt. Mehebub Hossen of Vill- Fazilpur,

PO + Ps- Deganga, Dist- North 24 Parganas has been found missing

since 20.09.2015. D/R- Age- 40 years (approx), Height- 5’-2”

(approx), Complexion- Fair, Built- Normal, Hair- Normal-black.

W/A- Black & green churidar. This refers to Deganga Ps GDE No-

1179 dated- 20.09.2015 and MPB File No- 61-2015/1A/F (114) dated-

09.10.2015.

- 11 -

Sl. No. Details Of The Missing Persons Photograph

19.

One Srabanti Maity W/o Sanjoy Maity of Vill- Fatepur, PO- Udang,

Ps- Amta, Dist- Howrah has been found missing since 03.10.2015.

D/R- Age- 21 years (approx), Height- 5’ (approx), Complexion- Fair,

Built- Normal, Hair- Normal-black. Identifificatio Mark- One mark in

neck. W/A- Parple colour Salowar cumiz. This refers to Joypur Ps

GDE No- 140 dated- 04.10.2015 and MPB File No- 61-2015/4/F (55)

dated- 07.10.2015.

20.

One Gulafsa Perveen @ Gulu D/o Lt. Abdul Hakim of Asha Lane,

PO- Thakurpukur, Ps- Maheshtala, Dist- South 24 Parganas has been

found missing since 09.10.2015. D/R- Age- 21 years (approx),

Height- 5’-7” (approx), Complexion- Fair, Built- Thin, Hair- Normal-

black.W/A- Green colour churidar suit. This refers to Maheshtala Ps

GDE No- 76 dated- 02.10.2015 and MPB File No- 61-2015/1/F (106)

dated- 07.10.2015.

21.

One Gurga Rani Naskar W/o Lt. Anil Naskar of Raynagar, Po-South

Barasat, Ps- Joynagar, Dist- South 24 Parganas has been found

missing since 18.09.2015. D/R- Age- 65 years (approx), Height- 5’

(approx), Complexion- Dark, Built- Normal, Hair- Normal-black.

Identification Mark – One cut mark no her left hand rist.W/A- Sky

colour Sharee. This refers to Joynagar Ps GDE No- 229 dated-

27.09.2015 and MPB File No- 61-2015/1/F (105) dated- 05.10.2015.

22.

One Naznin Khatun D/o Lt. Md. Suhad of Kendua Fakirpara, Ps- Suri,

Dist- Birbhum has been found missing since 15.09.2015. D/R- Age-

15 years (approx), Height- 5’-4” (approx), Complexion- Fair, Built-

Thin, Hair- Normal-black.Identification Mark- One cut mark on nose.

W/A- Chocolate colour churidar. This refers to Suri women Ps Case

No- 53/15 dated- 17.09.2015 U/s 366A IPC and MPB File No- 61-

2015/10/F (7) dated- 05.10.2015.

23.

One Shakuntala Mondal W/o Khokan Mondal of Vill- Sitagachi, Ps-

Mathurapur, Dist- South 24 Parganas has been found missing since

20.09.2015. D/R- Age- 30 years (approx), Height- 5’-2” (approx),

Complexion- Fair, Built- Normal, Hair- Normal-black. Identification

Mark – One cut mark.W/A- Sky colour Sharee. This refers to

Mathurapur Ps GDE No- 1026 dated- 27.09.2015 and MPB File No-

61-2015/1/F (106) dated- 07.10.2015.

24.

One Saheli Sabnam D/o Fazlur Haque Mondal of Vill- Chhoto

Bamunia, Ps- Ashoknagar, Dist- North 24 Parganas has been found

missing since 17.08.2015. D/R- Age- 17 years (approx), Height- 5’-2”

(approx), Complexion- Fair, Built- Thin, Hair- Long curly black.

W/A- Biscuit colour churidar & pajama. This refers to Ashoknagar Ps

Case No- 689/15 dated- 17.08.2015 U/s 363/366 IPC and MPB File

No- 61-2015/1A/F (111) dated- 16.10.2015.

25.

One Kusum Show D/o Lt. Nepal Show of Baidyabati, Ps-

Sreerampore, Dist- Hooghly has been found missing since 16.10.2015.

D/R- Age- 21 years (approx), Height- 5’-6” (approx), Complexion-

Wheatish, Built- Normal, Hair- Normal-black.W/A- Black & white

churidar. This refers to Seerampore Ps GDE No- 1002 dated-

17.10.2015 IPC and MPB File No- 61-2015/5/F (25) dated-

30.10.2015.

- 12 -

Sl. No. Details Of The Missing Persons Photograph

26.

One Tajmira Bibi @ Fatema W/o Saharul Molla of Vill- Haroa

Nasiyahat, Ps- Haroa, Dist- North 24 Parganas has been found missing

since 02.10.2015. D/R- Age- 19 years (approx), Height- 4’-2”

(approx), Complexion- Sallow, Built- Normal, Hair- Normal-black.

Identification Mark – One cut mark on lips.W/A- Sky colour churidar.

This refers to Haroa Ps GDE No- 140 dated- 04.10.2015 and MPB

File No- 61-2015/1A/F (110) dated- 15.10.2015.

27.

One Sayan Dutta S/o Chanchal Dutta of 319/27, Jessor Road, PO-

Motijheel, Ps- DumDum, Dist- North 24 Parganas has been found

missing since 14.10.2015. D/R- Age- 23 years (approx), Height- 5’-4”

(approx), Complexion- Fair, Built- Normal, Hair- Curly black.W/A-

Not noted. This refers to DumDum Ps GDE No- 1277 dated-

14.10.2015 and MPB File No- 61-2015/1A/M (123) dated-

30.10.2015.

28.

One Rajesh Bansfore S/o Kishan Bansfore of Qr. 197, Old work Line

New Building, Ichapore Defence State, PO- Ichapore, Ps- Noapara,

Dist- North 24 Parganas has been found missing since 13.09.2015.

D/R- Age- 38 years (approx), Height- 5’-2” (approx), Complexion-

Fair, Built- Normal, Hair- Normal- black. Identification Mark- Tatoo

maa on left arm. W/A- Black T-shirt & cream colour full pant. This

refers to Noapara Ps GDE No- 2415 dated- 29.09.2015 and MPB File

No- 61-2015/1A/M (127) dated- 31.10.2015.

29.

One Madhusudan Bauri S/o Lt. Khadu Bauri of Vill- Ranguni, Ps-

Adra, Dist- Purulia has been found missing since 03.09.2015. D/R-

Age- 53 years (approx), Height- 5’-6” (approx), Complexion- Fair,

Built- Normal, Hair- Normal- black.W/A- White shirt & Black colour

full pant. This refers to Adra Ps GDE No- 238 dated- 06.09.2015 and

MPB File No- 61-2015/9/M (28) dated- 05.10.2015.

30.

One Prahllad Baidya S/o Shyamal Baidya of Alipur, PO- Suryapur

Hat, Ps- Baruipur, Dist- South 24 Parganas has been found missing

since 12.05.2015. D/R- Age- 26 years (approx), Height- 5’-6”

(approx), Complexion- Sallow, Built- Normal, Hair- Curly- black.

Identification Mark- One black spot on left leg hill. W/A- Orange and

green cheek T-shirt black track shoot.This refers to Baruipur Ps GDE

No- 2664 dated- 12.05.2015 and MPB File No- 61-2015/1/M (77)

dated- 06.10.2015.

31.

One Souvik Mondal @ Priyam S/o Sekhar Kumar Mondal of

Rammohal Pally, PO+Ps- Baruipur, Dist- South Parganas has been

found missing since 02.10.2015. D/R- Age- 17 years (approx),

Height- 6’-1” (approx), Complexion- Fair, Built- Slim, Hair- Normal-

black. Identification Mark- A cut mark on left eye brow. W/A- T-shirt

& jeans pant.This refers to Baruipur Ps Case No- 1717/15 dated-

03.10.2015 U/s 363 IPC and MPB File No- 61-2015/1/M (78) dated-

06.10.2015.

32.

One Anirban Biswas @ Bacchu S/o Provash Chandra Biswas of Vill +

PO- Chouhata, Ps- Baguiati, Dist- North 24 Parganas has been found

missing since 04.06.2015. D/R- Age- 41 years (approx), Height- 5’-5”

(approx), Complexion- Sallow, Built- Normal, Hair- Normal- black.

Identification Mark- One cut mark on leg & hand. W/A- Shirt and

pant.This refers to Baguiati Ps GDE No- 930 dated- 10.06.2015 and

MPB File No- 61-2015/1A/M (125) dated- 30.10.2015.

- 13 -

Sl. No. Details Of The Missing Persons Photograph

33.

One Manoj Kumar Gupta S/o Ramfer Gupta of 42 Sreema Road

Natun Bazar, Ps- DumDum, Dist- North 24 Parganas has been found

missing since 19.08.2015. D/R- Age- 30 years (approx), Height- 5’-5”

(approx), Complexion- Fair, Built- Normal, Hair- Normal- black.

W/A- Shirt and Trouser.This refers to DumDum Ps GDE No- 1935

dated- 20.08.2015, DumDum Ps Case No- 869/15 dated- 05.09.15 U/s

365/34 IPC and MPB File No- 61-2015/1A/M (118) dated-

05.10.2015.

34.

One Santanu Biswas @ Shanu S/o Shiba Prasad Biswas of Duttafulia,

PO- Duttafulia, Ps- Dhantala, Dist- Nadia has been found missing

since 23.03.2015. D/R- Age- 20 years (approx), Height- 5’-7”

(approx), Complexion- Fair, Built- Thin, Hair- Curly- black.

Identification mark- One mark on right side of forehead and mentally

disbalance.W/A- Red full shirt and off white full pant.This refers to

Dhantala Ps GDE No- 134 dated- 04.10.2015 and MPB File No- 61-

2015/2/M (25) dated- 08.10.2015.

35.

One Arup kumar Das @ Jaga S/o Kali Pada Das of Vill- Saradabar,

PO- Paniya, Ps- Patashpur, Dist- Purba Medinipur has been found

missing since 07.10.2015. D/R- Age- 30 years (approx), Height- 5’-5”

(approx), Complexion- Fair, Built- Normal, Hair- Normal- black.

W/A- Gray colour full Shirt and black pant.This refers to Electronic

Complex Ps GDE No- 450 dated- 10.10.2015 and MPB File No- 61-

2015/1A/M (120) dated- 13.10.2015.

36.

One Sahidul Alam @ Kabir Sk S/o Lt. Kamal Sk of Vill + PO-

Talibpur, Ps- Salar, Dist- Murshidabad has been found missing since

02.10.2015. D/R- Age- 32 years (approx), Height- 5’-11” (approx),

Complexion- Fair, Built- Fat, Hair- Normal- black. Identification

Mark- Mentally disbalance. W/A- T-shirt & cheek lungi.This refers to

Salar Ps GDE No- 160 dated- 04.10.2015 and MPB File No- 61-

2015/2/M (25) dated- 08.10.2015.

37.

One Ankush Basu S/o Suvankar Basu of Congress Road, Ps- Kalyani,

Dist- Nadia has been found missing since 05.09.2015. D/R- Age- 16

years (approx), Height- 5’-6” (approx), Complexion- Fair, Built- Thin,

Hair- Normal- black. W/A- Fed red & black colour full sleeve shirt &

blue colour jeans pant. This refers to Kalyani Ps GDE No- 796 dated-

13.09.2015, Kalyani Ps Case No- 597/15 dated- 19.09.15 U/s 363/370

IPC and MPB File No- 61-2015/2/M (24) dated- 07.10.2015.

38.

One Sukanta Paul @ Santu S/o Madhusudan Paul of Konnagar, Ps-

Uttarpara, Dist- Hooghly has been found missing since 03.10.2015.

D/R- Age- 35 years (approx), Height- 5’-7” (approx), Complexion-

Dark, Built- Normal, Hair- Normal- black. Identification Mark-

Mentally disbalance and one mole on chest. W/A- Green strip shirt

and black full pant.This refers to Uttarpara Ps GDE No- 225 dated-

04.10.2015 and MPB File No- 61-2015/5/M (57) dated- 07.10.2015.

39.

One Suman Pal @ Bubai S/o Lt. Biswambor Pal of Vill + PO-

Gayeshpur, Ps- Kalyani, Dist- Nadia has been found missing since

03.10.2015. D/R- Age- 33 years (approx), Height- 5’-8” (approx),

Complexion- Sallow, Built- Normal, Hair- Normal- black.

Identification Mark- Right hand index figure top portion cut mark.

W/A- Blue & white ceek shirt and blue jeans pant.This refers to

Kalyani Ps GDE No- 195 dated- 04.10.2015 and MPB File No- 61-

2015/2/M (26) dated- 13.10.2015.

- 14 -

Sl. No. Details Of The Missing Persons Photograph

40.

One Sandip Bhattacharya S/o Nibedita Bhattacharya of 21, Deyangali

Road, Ps- Bally, Dist- Howrah has been found missing since

13.10.2015. D/R- Age- 44 years (approx), Height- 5’-10” (approx),

Complexion- Fair, Built- Normal, Hair- Normal- black. Identification

Mark- One broken teeth in front of mouth. W/A- White cheek deep

colour shirt & black pant.This refers to Bally Ps GDE No- 1183 dated-

14.10.2015 and MPB File No- 61-2015/4/M (82) dated- 28.10.2015.

41.

One Samin Ali Hossain Jamadar S/o Amin Ali Jamadar of Vill-

Jamadar Gayen Para Nasirpur, PO- Dhannakata, Ps- Mandir Bazar,

Dist- South 24 Parganas has been found missing since 07.06.2015.

D/R- Age- 14 years (approx), Height- 3’ (approx), Complexion-

Sallow, Built- Normal, Hair- Normal- black. Identification Mark- One

cut mark in left hand. W/A- Yellow half shirt and half white pant.

This refers to Mandir Bazar Ps GDE No- 804 dated- 07.06.2015,

Mandir Bazar Ps Case No- 266/15 dated- 13.06.15 U/s 363 IPC and

MPB File No- 61-2015/1/M (76) dated- 30.09.2015.

42.

One Bikash Das @ Bablu S/o Lt. Nagendra Das of Sunit Banerjee

Road Uday Tirtha Club, PO- Ghola Old post office, Ps- Ghola, Dist-

North 24 Parganas has been found missing since 11.10.2015. D/R-

Age- 63 years (approx), Height- 5’ (approx), Complexion- Fair, Built-

Normal, Hair- White hair. Identification Mark- One tumer on left

solder and mentally disbalance. W/A- White sando ganjee & black

barmunda.This refers to Ghola Ps GDE No- 737 dated- 11.10.2015

and MPB File No- 61-2015/1A/M (121) dated- 14.10.2015.

43.

One Chinmoy Mahadani S/o Bibekananda Mahadani of Vill-

Rangamati, Ps-Purulia (M), Dist- Purulia has been found missing

since 31.08.2015. D/R- Age- 27 years (approx), Height- 5’-6”

(approx), Complexion- Fair, Built- Thin, Hair- Normal- black.

Identification Mark- One broken teeth in front of mouth. W/A- Purple

check shirt and blue full paint.This refers to Purulia (M) Ps GDE No-

364 dated- 08.09.2015 and MPB File No- 61-2015/9/M (29) dated-

07.10.2015.

44.

One Uday Sarkar @ Kalu S/o Ashok Sarkar of 1No.Rail gate colony,

PO- Rabindranagar, Ps- DumDum, Dist- North 24 Parganas has been

found missing since 02.09.2015. D/R- Age- 22 years (approx),

Height- 5’-6” (approx), Complexion- Dark, Built- Normal, Hair-

Normal- black.W/A- Green colour full shirt & blue jeans pant.This

refers to Golabari Ps GDE No- 247 dated- 03.09.2015 and MPB File

No- 61-2015/4/M (73) dated- 07.09.2015.

45.

One Ajay Mal @ Meju S/o Kapil Chandra Mal of Kona Benaros

Road, PO- Kona Naskar para, Ps- Liluah, Dist- Howrah has been

found missing since 16.10.2015. D/R- Age- 38 years (approx),

Height- 5’-3” (approx), Complexion- Fair, Built- Normal, Hair-

Normal- black. Identification Mark- Cut mark of right hand and

mentally disbalance. W/A- Red colour ganji and blue pant.This refers

to Liluha Ps GDE No- 949 dated- 18.10.2015 and MPB File No- 61-

2015/4/M (87) dated- 31.10.2015.

- 15 -

Sl. No. Details Of The Missing Persons Photograph

46.

One Mukesh Shaw S/o Krishna Murari Shaw of Tikiapara Railway

Station, PO+ Ps- Bantra, Dist- Howrah has been found missing since

25.10.2015. D/R- Age- 23 years (approx), Height- 5’-5” (approx),

Complexion- Fair, Built- Normal, Hair- Normal- black.W/A- Pink

colour shirt and black colour pant.This refers to Bantra Ps GDE No-

1442 dated- 25.10.2015 and MPB File No- 61-2015/4/M (83) dated-

28.10.2015.

47.

One Jahirul Sardar S/o Mansur Sardar of Vill- 5 No. Anandabar, Ps-

Basanti, Dist- South 24 Parganas has been found missing since

10.04.2006. D/R- Age- 35 years (approx), Height- 5’-5” (approx),

Complexion- Sallow, Built- Normal, Hair- Normal- black. W/A- Shirt

& pant. This refers to Basanti Ps GDE No- 547 dated- 10.04.2006,

Basanti Ps Case No- 59/15 dated- 21.06.2006 U/s 365/368/506/

120B/34 IPC and MPB File No- 61-2015/1/M (79) dated- 15.09.2015.

48.

One Golu Chourasia S/o Gobinda of 26-b,Matilal Basak Lane,

PO+Ps- Fhoolbagan, Kolkata- 700054 has been found missing since

28.09.2015. D/R- Age- 4 years (approx), Height- 3’-5” (approx),

Complexion- Sallow, Built- Normal, Hair- Normal- black. W/A-

Green colour T-shirt & black pant. This refers to Sealdah GRPs GDE

No- 2850 dated- 30.09.2015, Sealdah GRPS Case No- 200/15 dated-

30.09.2015 U/s 363IPC and MPB File No- 61-2015/17/M (1) dated-

16.10.2015.

49.

One Sufal Mallick S/o Shahnaj Mallick of Vill- Beldanga, PO-

Shikarhati, Ps- Burwan, Dist- Murshidabad has been found missing

since 12.09.2015. D/R- Age- 15 years (approx), Height- 5’ (approx),

Complexion- Sallow, Built- Thin, Hair- Normal- black.Identification

Mark- Mentally disable.W/A- White shirt & cheek Barmunda.This

refers to Burwan Ps GDE No- 871 dated- 13.09.2015 and MPB File

No- 61-2015/3/M (16) dated- 15.09.2015.

50.

One Somya Suraj Behera S/o Khagendra Behera of C/o Prafulla Dutta

3 No. Chandigarh,PO- Uday Rajpur, Ps- Madhyamgram, Dist- North

24 Parganas has been found missing since 22.10.2015. D/R- Age- 17

years (approx), Height- 5’-7” (approx), Complexion- Sallow, Built-

Slim, Hair- Normal- black.W/A- Yellow colour full shirt & Jeans

pant. This refers to Madhamgram Ps GDE No- 1380 dated-

23.10.2015, Madhyamgram Case No- 632/15 dated- 23.10.2015 U/s

363/365IPC and MPB File No- 61-2015/1A/M (124) dated-

30.10.2015.

51.

One Sudipta Parui @ Saheb S/o Subrata Parui of Vill- Bhangarhata

Harishpur Kantariya, PO- Bhatariya, Ps- Falta, Dist- South 24

Parganas has been found missing since 20.10.2015. D/R- Age- 23

years (approx), Height- 5’-6 (approx), Complexion- Fair, Built-

Normal, Hair- Normal- black.Identification Mark- Cut mark of right

eye.W/A- Green colour ganji & jeans pant.This refers to Palta Ps GDE

No- 1233 dated- 24.10.2015 and MPB File No- 61-2015/1/M (81)

dated- 30.10.2015.

52.

One Pavan Kr. Paswan S/o Sambhu Paswan of Muzaffarpur, Bihar,

C/o Ujjal Nandi of Malipukur Samaj Unnayan Samity,under Ps-

Panchla, Dist- Howrah has been found missing since 12.09.2014.

D/R- Age- 14 years (approx), Height- 4’-8” (approx), Complexion-

Sallow, Built- Thin, Hair- Normal- black.W/A- Half pant and ganjee.

This refers to AJC Bose B. Garden Ps GDE No- 573 dated-

- 16 -

Sl. No. Details Of The Missing Persons Photograph
12.09.2014, AJC Bose B. Garden Ps Case No- 190/14 dated-

14.10.2014 U/s 363IPC and MPB File No- 61-2015/4/M (85) dated-

31.10.2015.

53.

One Som Mardi S/o Lt. Pushan Mardi of Vill- Chandipur, PO-

Mohipal, Ps- Kushmandi, Dist- Daksshin Dinajpur has been found

missing since 14.09.2013. D/R- Age- 65 years (approx), Height- 5’

(approx), Complexion- Dark, Built- Normal, Hair- Black-white.

W/A- White shirt & dhoti.This refers to Kushmandi Ps GDE No- 668

dated- 16.09.2013, Kushmandi Ps Case No. 215/13 dated- 16.12.13

U/s 363/365 IPC and MPB File No- 61-2015/2/M (31) dated-

31.10.2015.

54.

One Abhi Roy S/o Bhola Roy of Vill- Ichapur, PO- Nababganj, Ps-

Noapara, Dist- North 24 Parganas has been found missing since

12.09.2015. D/R- Age- 10 years (approx), Height- 4’ (approx),

Complexion- Sallow, Built- Thin, Hair- Normal- black.Identification

Mark- One cut mark on left side of head.W/A- Green & black cheek

shirt and black half pant.This refers to Noapara Ps GDE No- 1019

dated- 13.09.2015 and MPB File No- 61-2015/1A/M (126) dated-

30.10.2015.

55.

One Baharuddin Laskar S/o Nuralam Naskar of Vill- Deulbari

Haidharpara, Ps- Kultali, Dist- South 24 Parganas has been found

missing since 06.09.2015. D/R- Age- 9 years (approx), Height- 5’-6”

(approx), Complexion- Sallow, Built- Thin, Hair- -Normal-black.

W/A- Not provide.This refers to Kultali Ps GDE No- 666 dated-

12.09.2015, Kutali Ps Case No. 788/13 dated- 04.10.15 U/s 363 IPC

and MPB File No- 61-2015/1/M (83) dated- 31.10.2015.

56.

One Karim Khan @ Rabi S/o Md. Sayeed of Ghoshpara, Ramdashati

Kamardanga B 70, Ps- Rabindranagar, Dist- South 24 Parganas has

been found missing since 24.09.2015. D/R- Age- 24 years (approx),

Height- 5’-4” (approx), Complexion- Sallow, Built- Fat, Hair-

Normal- black.W/A- Not provided.This refers to Rabindranagar Ps

GDE No- 63 dated- 02.10.2015 and MPB File No- 61-2015/1/M (82)

dated- 31.10.2015.

57.

One Chatu Kumar S/o Anil Pandit of Vill- Meora, Block- Athmalgola,

Patna, Bihar, C/o Ujjal Nandi of Malipukur Samaj Unnayan Samity,

under Ps- Panchla, Dist- Howrah has been found missing since

12.09.2014. D/R- Age- 14 years (approx), Height- 4’-10” (approx),

Complexion- Sallow, Built- Thin, Hair- Normal- black.W/A- Half

pant and ganjee. This refers to AJC Bose B. Garden Ps GDE No- 573

dated- 12.09.2014, AJC Bose B. Garden Ps Case No- 190/14 dated-

14.10.2014 U/s 363IPC and MPB File No- 61-2015/4/M (86) dated-

31.10.2015.

58.

One Raja Halder S/o Samar Halder of Vill- Hatipata, Bakultala,

Singherchack,PO- Bakultala, Ps- Raidighi, Dist- South 24 Parganas

has been found missing since 25.09.2015. D/R- Age- 14 years

(approx), Height- 4’ (approx), Complexion- Fair, Built- Normal, Hair-

Normal- black. Identification Mark- Burn mark in right leg. W/A-

Black half pant & red T-shirt. This refers to Raidighi Ps Case No-

533/15 dated- 03.10.2015 U/s 363 IPC and MPB File No- 61-

2015/1/M (86) dated- 09.11.2015.

- 17 -

Sl. No. Details Of The Missing Persons Photograph

59.

One Unknown deaf and dumb boy, C/o Ujjal Nandi of Malipukur

Samaj Unnayan Samity, under Ps- Panchla, Dist- Howrah has been

found missing since 05.06.2014. D/R- Age- 13 years (approx),

Height- 5’-2” (approx), Complexion- Sallow, Built- Thin, Hair-

Normal- black.W/A- Check shirt & check pant. This refers to AJC

Bose B. Garden Ps GDE No- 1319 dated- 26.06.2014, AJC Bose B.

Garden Ps Case No- 83/14 dated- 26.06.2014 U/s 363IPC and MPB

File No- 61-2015/4/M (92) dated- 18.11.2015.

60.

One Sk Rahim Badsha S/o Sk Golam Kabria of Vill+PO- Kanpur, Ps-

Amta, Dist- Howrah has been found missing since 29.06.2015. D/R-

Age- 17 years (approx), Height- 5’ (approx), Complexion- Sallow,

Built- Thin, Hair- Normal- black. W/A- Check full shirt & jeans blue

pant. This refers to Amta Ps Case No- 251/15 dated- 29.06.2015 U/s

363 IPC and MPB File No- 61-2015/4/M (89) dated- 30.10.2015.

61.

One Abhishek Gupta S/o Dinesh Gupta of 4 No water Tank, 83/A

K.S. Path, PO- Titagarh, Ps- Khardah, Dist- North 24 Parganas has

been found missing since 24.09.2015. D/R- Age- 19 years (approx),

Height- 5’-3” (approx), Complexion- Fair, Built- Thin, Hair- Normal-

black.Identification Mark- A cut mark in head. W/A- T-shirt orange

coloured & half pant.This refers to Khardah Ps GDE No- 1928 dated-

18.08.2015 and MPB File No- 61-2015/1A/M (106) dated-

03.09.2015.

62.

One Abhijit Khan @ Barka S/o Khokan Khan of Vill+PO- Uttar

Kannannagar, Ps- Bishnupur, Dist- South 24 Parganas has been found

missing since 12.09.2015. D/R- Age- 20 years (approx), Height- 5’-5”

(approx), Complexion- Fair, Built- Thin, Hair- Normal- black.

Identification Mark- Maa write on both hand and mentally disbalnce.

W/A- Blue T-shirt & black check barmunda.This refers to Bishnupur

Ps GDE No- 1006 dated- 13.09.2015 and MPB File No- 61-2015/1/M

(111) dated- 16.09.2015.

63.

One Taijib Alam S/o Md. Mahruf of 58/8/1, Basiruddin Munshi Lane,

Ps+Dist- Howrah has been found missing since 01.09.2015. D/R-

Age- 11 years (approx), Height- 4’-7” (approx), Complexion- Sallow,

Built- Normal, Hair- Normal- black.W/A-Yellow & black T-shirt and

half black pant. This refers to Howrah Ps GDE No. 147 dated-

03.09.15, Howrah Ps Case No- 289/15 dated- 03.09.2015 U/s 363/365

IPC and MPB File No- 61-2015/4/M (788) dated- 16.09.2015.

64.

One Mosiur Rahaman S/o Mojibar Rahaman of Vill- Basudevpur, PO-

Chachanda, Ps- Samsherganj, Dist- Murshidabad has been found

missing since 10.02.2014. D/R- Age- 8 years (approx), Height- 3’-6”

(approx), Complexion- Fair, Built- Normal, Hair- Normal- black.

Identification Mark- Deaf. W/A- Black & white check half shirt and

half pant. This refers to Samsherganj Ps GDE No. 551 dated-

11.02.14, Samsherganj Ps Case No- 98/15 dated- 27.03.2014 U/s

364/34 IPC and MPB File No- 61-2015/3/M (17) dated- 16.09.2015.

- 18 -

Sl. No. Details Of The Missing Persons Photograph

65.

One Raja Mondal S/o Biswanath Mondal of Vill- Mithakhali Daspara,

PO+Ps- Canning, Dist- South 24 Parganas has been found missing

since 17.09.2015. D/R- Age- 22 years (approx), Height- 5’ (approx),

Complexion- Sallow, Built- Normal, Hair- Normal- black.

Identification Mark- Cut mark on leg and mentally disbalnce. W/A-

Red &black colour check shirt and black colour pant.This refers to

Canning Ps GDE No- 1156 dated- 20.09.2015 and MPB File No- 61-

2015/1/M (75) dated- 29.09.2015.

66.

One Amit Ghosh S/o Kishor of 16 No. Moti Ghosh lane, Ps+Dist-

Howrah has been found missing since 07.06.2015. D/R- Age- 15 years

(approx), Height- 5’ (approx), Complexion- Fair, Built- Healthy, Hair-

Normal- black.W/A-Yellow Colour T-shirt and snuff colour pant. This

refers to Howrah Ps GDE No. 612 dated- 07.06.15, Howrah Ps Case

No- 383/15 dated- 07.06.2015 U/s 363/365 IPC and MPB File No- 61-

2015/4/M (48) dated- 12.06.2015.

67.

One Debobrata Chatterjee @ Naku S/o Chittarranjan Chatterjee of

Vill- Natun Pally Balia, PO- Goria, Ps- Sonarpur, Dist- South 24

Parganas has been found missing since 24.09.2015. D/R- Age- 52

years (approx), Height- 5’-3” (approx), Complexion- Sallow, Built-

Thin, Hair- Blad Partial. Identification Mark- Blad head. W/A- White

& violet check half shirt and full pant.This refers to Sonarpur Ps GDE

No- 2602 dated- 25.09.2015 and MPB File No- 61-2015/1/M (74)

dated- 29.09.2015.

68.

One Sagen Murmu S/o Buddheswar Murmu of Manipur Home, Ps-

Adra, Dist- Purulia has been found missing since 16.03.2015. D/R-

Age- 16 years (approx), Height- 5’-5” (approx), Complexion- Dark,

Built- Thin, Hair- Normal- black.W/A- Orange colour T-shirt and

black colour full pant.This refers to Adra Ps GDE No- 953 dated-

24.03.2015 and MPB File No- 61-2015/9/M (30) dated- 07.10.2015.

69.

One Shibjol Majhi S/o Sudhan Majhi of Vill- Deoli, Ps-

Raghunathganj, Dist- Murshidabad has been found missing since

03.09.2015. D/R- Age- 25 years (approx), Height- 5’-4 (approx),

Complexion- Dark, Built- Normal, Hair- Short- black. W/A- Ash

colour jeans pant and light green colour T-shirt. This refers to

Raghunathganj Ps Case No- 873/15 dated- 10.09.2015 U/s 363 IPC

and MPB File No- 61-2015/3/M (19) dated- 08.10.2015.

70.

One Akash Hazra @ Tapas S/o Bimal Hazra of Vill- Ukhra M.G.

Road, PO - Ukhra, Ps - Andal, Dist - Burdwan has been found missing

since 27.01.2014. D/R- Age- 27 years (approx), Height - 5’2”

(approx), Complexion - Fair, Built - Normal, Hair- Normal- black.

Indentification Mark – Cut mark in Right Leg W/A- Full sleves T-

shirt and brown colour jeans pant. This refers to Adra Ps GDE No- 96

dated- 02.02.2014 and MPB File No- 61-2015/6/M (32) dated-

13.10.2015.

71.

One Binoy Rudas S/o Mantu Rudas of Simulia, Ps – Purulia (M), Dist

– Purilia has been found missing since 17.08.2015. D/R- Age- 22

years (approx), Height - 5’2” (approx), Complexion - Fair, Built -

Medium. W/A- Green colour half pant and black colour barmuda pant.

This refers to Purulia (M) Ps GDE No- 708 dated- 15.09.2015 and

MPB File No- 61-2015/9/M (27) dated- 03.10.2015.

- 19 -

Sl. No. Details Of The Missing Persons Photograph

72.

One Rana Dutta @ Mithu S/o Lt. Biswanath Dutta of Dhrupdanga PO

– Radhanagar PS – Hirapur Dist – Burwan Pin – 713325 has been

found missing since 25.09.2015. D/R- Age- 24 years (approx), Height

- 5’10” (approx), Complexion - Sallow, Built - Thin. Hair : Normal

Black. W/A- Light Green T- Shirt & Blue Jeans Pant. This refers to

Hirapur Ps GDE No- 1881 dated- 26.09.2015and MPB File No- 61-

2015/6/M (31) dated- 09.10.2015.

73.

One Prabhudan Mondal S/o Dhulo Mondal of Vill – Natun Gram PO

– Baraandaliya PS – Chapra Dist – Nadia Pin – 741124 has been

found missing since 06.07.2015. D/R- Age- 55 years (approx), Height

- 5’6” (approx), Complexion - Fair, Built - Fat. Hair: Normal Black.

Indentification Mark – Bald Headed & One Mole beside nose. W/A-

Ash Colour Shirt & Pant. This refers to Chapra Ps GDE No- 417

dated- 08.09.2015and MPB File No- 61-2015/2/M (23) dated-

17.09.2015.

74.

One Saber Ali Sardar @ Boba S/o Sher Ali Sardar of Vill – Khariberia

D. H. Road PO + PS – Bisnupur Dist – 24 Pgs South has been found

missing since 27.08.2015 D/R- Age- 25 years (approx), Height - 5’6”

(approx), Complexion - Fair, Built - Normal. Hair: Normal Black.

Other information – Deaf and Dump. W/A- Punjabi & Lungy. This

refers to Mahestal Ps GDE No- 2273 dated- 27.08.2015and MPB File

No- 61-2015/1/M (66) dated- 02.09.2015.

75.

One Debu Mondal S/o Kamal Mondal of Vill – Ushapara, PO –

Bhojer Hat, PS – Kolkata Leather Complex, Dist – 24 Pgs South has

been found missing since 29.06.2014. D/R- Age- 24 years (approx),

Height - 5’6” (approx), Complexion - Fair, Built - Fat. Hair: Normal

Black. Indentification Mark – One cut mark upon nose. W/A- Half

Shirt & Half Pant. This refers to KLC Ps GDE No- 1190 dated-

26.09.2014 and MPB File No- 61-2015/1/M (68) dated- 14.09.2015.

76.

One Suvendu Sen S/o Bimalendu Sen of 74/D, Patua Para Lane, PO+

Ps- Serampore, Dist- Hooghly has been found missing since

28.07.2015. D/R- Age- 33years (approx), Height - 5’9” (approx),

Complexion - Fair, Built - Thin. Hair: Normal Black.W/A- Deep

chokolet & black check shirt and gray colour pant. This refers to

Serampore Ps GDE No- 2202 dated- 28.07.2015 and MPB File No-

61-2015/5/M (47) dated- 31.08.2015.

77.

One Prakash Das S/o Jiban Das of K.B.M Plot No. 352, Ps- Chakdah,

Dist- Nadia has been found missing since 15.10.2012. D/R- Age-

15years (approx), Height - 5’ (approx), Complexion - Sallow, Built –

Normal, Hair: Normal-Black.W/A- White colour ganji and khayari

colour barmuda pant. This refers to Chakdah Ps GDE No- 952 dated-

15.10.2012, Chakdah Ps case No. 741/14 dated- 06.11.14 U/s 363/370

IPC and MPB File No- 61-2015/3/M (22) dated- 15.09.2015.

78.

One Akash Deyashi Babai S/o Abhijit Deyashi of Vill- Raghunathpur

Chowanipara Delhi Road, PO- Raghunathpur, Ps- Dankuni, Dist-

Hooghly has been found missing since 03.09.2015. D/R- Age- 18

years (approx), Height - 5’6” (approx), Complexion - Fair, Built –

Normal, Hair: Normal-Black.W/A- Yellow black & white check shirt

and blue colour jeans pant. This refers to Dankuni Ps GDE No- 151

dated- 03.09.2015 and MPB File No- 61-2015/5/M (51) dated-

08.09.2015.

- 20 -

Sl. No. Details Of The Missing Persons Photograph

79.

One Motilal Tudu S/o Munsi Tudu of Keota Nirmalanagar, PO-

Sahaganj, Ps- Chinsurah, Dist- Hooghly has been found missing since

28.07.2015. D/R- Age- 60 years (approx), Height - 5’4” (approx),

Complexion - Dark, Built - Normal. Hair-Black & grey. Identification

Mark- A mole on the shoulder and mentally disbalence. W/A- Ash &

black stripe shirt & black trouser. This refers to Chinsurah Ps GDE

No- 2617 dated- 25.08.2015 and MPB File No- 61-2015/5/M (52)

dated- 09.09.2015.

80.

One Munu Chowdhury S/o Nirmal Chowdhury of Vill- Bolpur

Bhusahanpara, Ps- Bolpur, Dist- Birbhum has been found missing

since 21.08.2015. D/R- Age- 32 years (approx), Height - 5’-9”

(approx), Complexion - Dark, Built- Fat , Hair- Normal-Black.W/A-

Blue & white T-dhirt and blue colour full pant. This refers to Bolpur

Ps GDE No- 2174 dated- 22.08.2015, Bolpur Ps case No. 372/15

dated- 24.08.15 U/s 365 IPC and MPB File No- 61-2015/10/M (7)

dated- 30.09.2015.

81.

One Shantunu Bhadra S/o Asim Kumar Bhadra of Hathkhola Bazar,

PO+Ps- Barasat, Dist- North 24 Parganas has been found missing

since 15.10.2012. D/R- Age- 15years (approx), Height - 5’ (approx),

Complexion - Sallow, Built – Thin, Hair- Normal-Black.W/A- Full

hata shirt and full pant. This refers to Barasat Ps GDE No- 1797

dated- 21.05.2015, Barasat Ps case No. 552/15 dated- 02.07.15 U/s

342/344/365/364/120B IPC and MPB File No- 61-2015/1A/M (79)

dated- 27.07.2015.

82.

One Sanjay Dolui S/o Lt. Mohan Dolui of Vill- Pargustiya Dighir par,

PO- Polgustiya, Ps- Jagatballavpur, Dist- Howrah has been found

missing since 10.10.2015. D/R- Age- 36 years (approx), Height - 5’4”

(approx), Complexion - Sallow, Built - Thin. Hair- Normal-Black.

Identification Mark- One mole in right side of forehead. W/A- Gray

colour half T-shirt and Khaki colour pant. This refers to

Jagatballavpur Ps GDE No- 766 dated- 13.08.2015 and MPB File No-

61-2015/4/M (74) dated- 03.09.2015.

83.

One Tapan Rajak S/o Hari Rajak of Vill- Suklara, Ps- Purulia (M),

Dist- Purulia has been found missing since 17.08.2015. D/R- Age- 45

years (approx), Height - 5’5” (approx), Complexion - Fair, Built -

Normal. Hair- Normal-Black.W/A- White colour sando gangi & black

colour full pant. This refers to Purulia (M) Ps GDE No- 700 dated-

23.08.2015 and MPB File No- 61-2015/9/M (25) dated- 15.09.2015.

84.

One Biswanath Mahato S/o Parimal Mahato of Piyara, Ps- Haroa,

Dist- North 24 Parganas has been found missing since 03.11.2012.

D/R- Age- 16 years (approx), Height - 5’ (approx), Complexion - Fair,

Built-Normal, Hair- Normal-Black.W/A- White shirt with black strip

and pant pant. This refers to Haroa Ps GDE No- 295 dated-

03.11.2015, Haroa Ps case No. 336/15 dated- 08.11.15 U/s 363/365

IPC and MPB File No- 61-2015/1A/M (134) dated- 24.11.2015.

If any of the above missing persons is traced, prompt action should be taken to effect

recovery with an intimation to the Special Superintendent of Police, CID, West Bengal,

Bhabani Bhaban, Alipore, Kolkata – 700 027 (Telephone No. 033- 24506100).

- 21 -

 (G) Important Rulings & Verdicts:-

 Nil

PART-III

Peculiar Modus Operandi

PART – IV

(1) Miscellaneous Notices -

 Nil

(2) Motor Cars and Motor Cycles (Stolen) of December, 2015 :-

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

1.

Hero

Honda

Glamour

Motor

Cycle

WB-

34AQ/

3963

JA06EJE9

C21171

MBLJAO6

AMF9C21

688

Black

Daspur PS Case No.

278/15, dtd. 01.12.15,

u/s 379 IPC.

Paschim

Medinipore

2.

Honda

Shine

Motor

Cycle

WB-

34AL/20

22

JC/36E734

68125

ME4JC36J

EE7920410

Keshiary PS Case

No.108/15, dtd.

01.12.15 u/s 379 IPC.

Paschim

Medinipore

3.

Hero

Honda

Glamour

Motor

Cycle

WB

AF/2293

JA06EJE9

A03398,

MBLJA06

AGE9A03

659

Sankrail P.S. Case

No. 880/15 Dt.

01.12.15 U/S 379

IPC.

Howrah

Rural

4.

Hero Super

Splendor

Motor

cycle

JA05ECF9

J33511

MBLJA05

EMF9J339

10

Grey

Domjur PS Case No.

1151/15 Dated

01.12.15 U/S – 379

IPC.

Howrah

Rural

5.

Hero

Honda

Splendor

Motor

cycle

WB-

34Y/502

HA12EFA

9H04215

MBLHA12

EVA9H03

830

Black

Kotwali PS Case No.

1300/15 dtd. 02.12.15

u/s 379 IPC.

Paschim

Medinipore

6.
TVS Motor

cycle

WB

58W/455

3

AF1GC161

2633

MD625NF

10C1G122

64

Lalgola PS Case No.

876/15 dt. 02.12.15

u/s 379 IPC

Murshidabad

7.
Autoriksha

w

WB 25C

3216

AAMBSF4

0928

MD2AAA

MZZSWF0

4004

Dum Dum PS Case

No-1154/15

dtd.02.12.15 U/S -

379 IPC.

Barrackpore

Police Com

 Details of the case

 Nil

- 22 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

8.

Bajaj

Discover

Motor

Cycle

WB-70-

B 6573

JZUBTL02

169

MDZDSJZ

ZZTPL019

83

Black

and

Blue

Alipurduar PS Case

No. 491/15 Dt. 03-

12-15 U/S 379 IPC

Alipurduar

9.

Hero

Honda

Glamour

Motor

Cycle

WB-

34AP/10

39

JA06ELEG

L05683

MBLJA06

APEGL056

88

Black

Kotwali PS Case No.

1304/15 dtd. 03.12.15

u/s 379 IPC.

Paschim

Medinipore

10.

Hero

Honda

Motor

Cycle

WB44/64

94

HA10EDA

GL20245

MBLHA10

AHAGL21

947

Red &

Black

Raniganj PS Case

No: 422/15, dt-

02.12.15, U/S-379

IPC

Asansol

Durgapur

Police Com

11.
Motor

cycle

WB 24Z

2269

JA05ECC9

M06017

MBLJAO5

EKC9MO5

893

Khardah PS Case No.

1015 / 15 Dt.

03.12.15 u/s 379 IPC

Barrackpore

Police Com

12.

TVS

Apache

Motor

cycle

WB 14L

3847

OE4AE255

2478

MD634KE

40E2A614

31

Amta PS case no.

467/15 Dt. 03.12.15

U/S- 379 IPC.

Howrah

Rural

13.

Hero

Honda

Super

Splendor

Motor

cycle

WB

20AC

5941

JA05ECC9

G04215

MBLJA05

EKC9G044

53

Baruipur PS Case No.

2173/15 dt. 03.12.15

u/s 379 IPC

SOUTH 24-

PGS

14.

Honda

Hunk

Motor

cycle

WB-

60E/9078
02678 31611

Red &

White

Raiganj PS Case No.

1428/15 dtd. 04.12.15

U/S-379 IPC

Uttar

Dinajpur

15.

Hero

Honda

Passion

Motor

cycle

01A21MD

4444

01A21C04

760
Black

Kotwali PS Case No-

1309/15 dtd.05.12.15

u/s 379 IPC.

Paschim

Medinipore

16.

Hero

Passion Pro

Motor

Cycle

WB –

38AG –

4999

HA10EVF

HG49439

MBLHA10

BSFHG450

47

Asansol (South) PS

Case No-486/15

Dated-05.12.2015 u/s

379 IPC

Asansol

Durgapur

Police Com

17.

Hero

Honda

Glamour

Motor

Cycle

WB-

26M-

6674

JA06EB9G

J04616

MBLJA06

ES9GJ043

03

Red &

Black

New Town P.S Case

No. 615 Dated.

05.12.15 u/s 380 IPC

IPC

Bidhannagar

Police Com

18.

TVS

Apache

Motor

cycle

WB

24AG

1326

OE4GF280

0460

MD634K4

XF2G6518

2.

Nimta PS Case No-

332/15 DT: 05/12/15

U/S– 379 IPC

Barrackpore

Police Com

19.
TVS

Jupiter

Scoter

WB20AF

9852

BG4BE108

0066

MD626BG

46EIB8252

3

Black

Usthi PS Case No.

674/15, dated

05.12.2015 U/S. 380

IPC

SOUTH 24-

PGS

20.
Tvs Apache

Motor

Cycle

QSRHS282

0794

MD634QE

49X2H841

32

Red

Baduria PS Case No.

849 dated 05.12.15

U/S 379 IPC

NORTH 24-

PGS

- 23 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

21.
Honda

Motor

Cycle

WB 12X

6263

JC36E0146

245

ME4JC365

L88056681
Black

Bagnan PS Case

No.452/15 Dt.-

06.12.15 u/s- 379 IPC

Howrah

Rural

22.
Hero Smart

Motor

Cycle

WB-

34AR/57

54

HA12EMF

HF20276

MBLH12A

CFHF2007

7

Belda PS Case No.

324/15 dtd. 07.12.15

u/s 379 IPC.

Paschim

Medinipore

23.

TVS

XLHD

Motor

Cycle

WB-

34AG/74

01

OD1LD11

57175

MD621BD

11D1L189

03

Black

Kharagpur (T) PS

Case No. 600/15 dtd.

07.12.15 u/s 379 IPC.

Paschim

Medinipore

24.

Hero

Honda CD-

Deluxe

Motor

Cycle

WB-

40M/992

5

03920 11866 Red

Durgapur PS Case

No. 682/15 Dt

08.12.15 u/s 379 IPC

Asansol

Durgapur

Police Com

25.

1. Bajaj

Pulsar

2.TVS F2

Motor

Cycle

1. BR-

2K-0943,

2. WB -

58E-

7367

1.

DHGBSB5

7223, 2.

52099254

Not Noted
Black

(both)

Bizpore PS Case No-

542 dated –

09/12/2015 U/S 379

IPC

Barrackpore

Police Com

26.

Bajaj

Pulsar

Motor

Cycle

New
DHZCFF1

6681
Not Noted Black

Sonarpur PS. Case

No. 2015/15 Dt.

09.12.2015 U/S. 379

IPC

SOUTH 24-

PGS

27.

TVS

APACHE

Motor

Cycle

WB 26N-

0658

OE4E9218

2665

MD634KE

4192E8220

8

Bongaon PS Case

No. 1320 dated

09.12.15 U/S 379

IPC

NORTH 24-

PGS

28.

Hero

Honda

Glamour

Motor

Cycle

WB-

66M/642

8

JAO6EJCG

H05984

MBLJA06

ACCGH05

477

Red

Kaliachak PS Case

No. 725/15 dated

10.12.15 U/S 379

IPC

Malda

29.

Hero

Honda

Splendor

Motor

Cycle

WB-

34AK/35

70

JA05ECE9

E29988

MBLZA05

EME9E302

36

Kharagpur (T) PS

Case No. 602/15 dtd.

10.12.15 u/s 379 IPC

Paschim

Medinipore

30.

Hero

Honda

Motor

Cycle

WB-

30P/4036

JC62E8107

4559

ME4JC623

JD8074738
Black

Debra PS Case No.

396/15 dtd. 10.12.15

u/s 461/379 IPC

Paschim

Medinipore

31.
TVS RTR

Motor

Cycle

WB 58

AD 0699

MD634KE

48F2A324

99

0E4AF270

0281
Red

Sagardighi PS Case

No. 305/15 dt

10.12.15 u/s 379 IPC

Murshidabad

32.

Bajaj

Discover

Motor

Cycle

WB

16AB672

9

JEZPCF21

804

MD2A37C

Z2CPF540

03

Cherry

Khardah PS Case No.

1033/15 Dt. 10.12.15

u/s 379 IPC

Barrackpore

Police Com

33.

Hero

Honda

Super

Splender

Motor

Cycle

WB 24U

7807

JA05EBB9

F02026

MB

LJA05EGB

9F02169

Blue

Khardah PS Case No.

1035/15 Dt. 10.12.15

u/s 379 IPC

Barrackpore

Police Com

- 24 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

34.
Yamaha R-

15 Motor

Cycle

WB26

AF 1900

1CK50083

52

ME 11 CK

057D20083

12

White

& Blue

Barasat PS Case No.

1105 dated 10.12.15

U/S 379 IPC

NORTH 24-

PGS

35.

1. TVS

Apache

RTR & 2.

Bajaj

Discover

Motor

Cycle

1. WB-

20AL-

6828,

2.WB-

20AE-

7286

1.

OE6EF212

4431 &

2.JBZROF

56556

1.

MD634KE

6F2E22968

, 2.

MD2A14A

ZXDRE35

25

1.

White

& 2.

Red

Sonarpur PS. Case

No. 2019/15 Dt.

10.12.2015 U/S. 379

IPC

SOUTH 24-

PGS

36.

TVS

Appach

Motor

Cycle

WB

66R/733

1

OERFE262

1411

MD634KE

42E2F2763

5

Ratua PS Case No.

390/15 dated

11.12.15 u/s 379 IPC

Malda

37.

Hero

Honda

Glamour

Motor

Cycle

JH-09-L-

5705

JA06ED9G

H00581

MBLJA06

EP9GH009

42

Black

Durgapur PS Case

No. 688/15 Dt

11.12.15 u/s 379 IPC

Asansol

Durgapur

Police Com

38.

Hero

Honda

Super

Splendor

Motor

Cycle

WB-

36C/763

0

JA05EBC9

A14099

MBLJAOS

EGC9A145

10

Kharagpur (T) PS

Case No. 605 dtd

12.12.15 u/s 379 IPC

Paschim

Medinipore

39.

Hero

Honda

Passion Pro

Motor

Cycle

WB-

36C/494

7

HA10EDB

9M04365

MBLHA10

EWB9M03

828

Kharagpur (T) PS

Case No. 603 dtd.

11.12.15 u/s 379 IPC

Paschim

Medinipore

40.

Bajaj

Discover

Motor

Cycle

WB 24U-

2506

JBUBTK5I

O79

MD2DSPA

ZZTPK861

30

Belghoria P.S Case

NO. 919/15 Dt:-

12.12.15 u/s- 379

IPC.

Barrackpore

Police Com

41.
Bajaj Pulse

Motor

Cycle

WB –

14M-

9834

DKZCEG6

6144

MD2A13E

Z2ECG739

83

Uluberia P.S. Case no

– 908/15 dt. 12.12.15

U/S – 379 IPC

Howrah

Rural

42.

Hero

Honda

Glamour

Motor

Cycle

WB-

66S/9178

JA06EJFG

A05230

MBCJA06

AMFGA03

575

Kaliachak PS Case

No. 736/15 dated

13.12.15 U/S 461/379

IPC

Malda

43.
Yamaha

Motor

Cycle

WB-

20A-

3684

G3C7E003

2081

MRIRG06

12F003210

6

Red

Sonarpur PS. Case

No. 2042/15 Dt.

14.12.2015 U/S. 379

IPC

SOUTH 24-

PGS

44.

Super

Splendor

Motor

Cycle

WB-

66R/768

3

JA05ECE9

G22530

MBLJA05

EME9G22

108

Kaliachak PS Case

No. 737/15 dated

15.12.15 U/S 461/379

IPC

Malda

45.
Motor

Cycle

WB-

60K/195

9,

JA05ECD9

M04479

MBLJA05

EMD9M00

602

Itahar PS Case No.

356/15 dtd.16.12.15

U/S-461/379 IPC

Uttar

Dinajpur

46.
Yamaha

FZs Motor

Cycle

WB

26AL

7507

G3C8E010

7343

ME1RG07

21F006699

3

Red &

White

Baguiati P.S. Case

No. 1214 Dated

17.12.15, u/s- 379

Bidhannagar

Police Com

- 25 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

IPC

47.

Bajaj

Pulsar

Motor

cycle

WB 24 A

G1194

DHZCFG2

8864

MD2A11C

Z2FCG537

88

Khardah PS Case No.

1057/15 Dt. 17.12.15

u/s 379 IPC

Barrackpore

Police Com

48.

Maruti Alto

Car

800LXI

Vechile

WB-40

AC 5019

F8 DN

5476716

MA 3EU

A61500700

582

Khardah PS Case No.

1059/15 Dt. 18.12.15

u/s 379 IPC

Barrackpore

Police Com

49.

Hero

Honda

Glamour

Motor

Cycle

JA06EJE9

L10578

MBLA06A

ME9L1059

8

Chanchal PS Case

No. 617/15 dated

18.12.15 u/s 461/379

IPC

Malda

50. Scooty

E3N8E013

1901

MEISE

77FBF007

7905

Barasat PS Case No.

1132 dated 18.12.15

U/S 379 IPC

NORTH 24-

PGS

51.

Hero

Honda

CBZ Motor

Cycle

WB-

22B-

7834

KC12EDB

GJ11364

MBLKC12

EFBGZ088

54

Baruipur PS Case No.

2285/15 dt. 18.12.15

u/s 379 IPC

SOUTH 24-

PGS

52.

Hero

Honda

Super

Splender

Motor

Cycle

WB-

34AB/78

57

JA05ECC9

F

A05EKC9

F20553
Black

Kharagpur (T) PS

Case No.618/15

dtd.19.12.15 u/s 379

IPC

Paschim

Medinipore

53.

YAHAMA

FZ(FZS F-

1) Motor

Cycle

WB – 08

B/2089

G3C8E018

5423

ME1RG07

27F011214

2

Lake Town PS Case

No 262 Dated

19.12.15 u/s 379 IPC

Bidhannagar

Police Com

54.

1. TVS Star

City 2.

Hero

Honda

Hunk

2.

WB68F/

9531

1.

CFIGF132

3545

2.KC13EC

9GD03894

1.MD-

625CF13F

13F1G073

88

2.MBLKC

13EC9GD0

3858

1.

(Black

& Red

Barikul PS Case

No.67/15 dtd.

20.12.15 U/S 379

IPC

Bankura

55.

Hero

Honda

Passion Pro

Motor

Cycle

WB-

24X-

4998

HA10ENC

HJ88175

MBLHAIO

WACHJ85

310

Dum Dum PS Case

No-1193/15

dtd.20.12.15 U/S -

379 IPC

Barrackpore

Police Com

56.

Hero

Honda

CBZ Motor

Cycle

WB-

74F/0007

02H41M02

883

02H46C03

255

Islampur PS Case No.

1774/15 dtd. 21.12.15

U/S-379 IPC

Uttar

Dinajpur

57.

Hero

Honda

Super

Splendour

WB-

38S/6456

06GACM0

6553

06GACC0

6426

Kulti P.S. Case No.

481/15 dt. 21.12.15

u/s 379 IPC

Asansol

Durgapur

Police Com

58.

Bajaj

Pulsar

Motor

Cycle

DHZCFM4

5475

MD2A11C

Z2FCM689

14

Belghoria PS Case

No. 942/15 Dt.

21.12.15 u/s 379 IPC

Barrackpore

Police Com

- 26 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

59.

Honda

Shine

Motor

Cycle

1. WB –

22A-

5932

2.WB –

22D-

3315

JC36E2320

367

ME4JC36C

DB821476

4

Black

Bishnupur PS Case

No 1456 dt. 21.12.15

u/s 461/379 IPC

SOUTH 24-

PGS

60.
Mahindra

Bolero

Vehicle

WB-52L-

9330

GHB4F504

32

MA1L2GH

KB5P8317

8

Silver

Lake Town PS Case

No 267 Dated

22.12.15 u/s 379 IPC

Bidhannagar

Police Com

61.

Hero

Honda

Super

Splender

Motor

Cycle

WB

66N/387

2

JA05ECC9

M21351

MBLJA05

EK09M216

22

Red

Pukuria PS Case No.

331/15 dated

22.12.15 U/S 379

IPC

Malda

62.

Hero

Splender

NXG

Motor

Cycle

WB-

34AB/27

63

HA10ELC

9H02616

MBLHA10

ASC9H

03066

Gray

Kharagpur (T) PS

Case No. 622/15 dtd.

22.12.15 u/s 379 IPC

Paschim

Medinipore

63.

Bajaj

Pulsar

Motor

Cycle

WB-

40W/613

3

DHGBVA

29590

MD2DHD

HZZVCA6

6285

Red &

Black

Durgapur PS Case

No. 712/15 Dt

22.12.15 u/s 379 IPC

Asansol

Durgapur

Police Com

64.

TATA

SUMO

GOLD

VEHICLE

WB –

78- 0757

497STC43

XY606295

MAT44650

2C9A041

MATIGARA P.S

CASE NO.788/15

DATED 22.12.15

U/S 379 IPC

Siliguri

Police Com

65.
Hero

pleasure

Scooty

WB-

34AR-

3725

JF16EEFG

F09881

MBLJF16E

MFG07504
Red

Kharagpur (T) PS

Case No.623/15 dtd.

23.12.15 u/s 379 IPC

Paschim

Medinipore

66.
Motor

Cycle

WB-58P-

6061

E4NA2207

06

MD634KE

40A2N399

19

Tehatta PS Case No.

664/15 dt. 23.12.15

u/s 379 IPC

Nadia

67.

1.Hero

Honda

Splendor

2. Honda

ShineMotor

Cycle

1. WB-

32C/346

5 2. WB-

34U/637

5

1.

JA05EBC9

A06347

2.JC36E92

64617

1.

MBLJA05

EGC9A067

99

2.ME9JC3

66K881574

92

Belda PS Case No

342/15 dt 24.12.15

u/s 380 IPC.

Paschim

Medinipore

68.

TVS-

APACHE

RTR Motor

Cycle

WB08

7831
637001 G43414 Green

Dum Dum PS Case

No-1202/15

dtd.24.12.15 U/S–

379 IPC

Barrackpore

Police Com

69.

Bajaj

Pulsar

Motor

Cycle

WB 14G

4353

DHG

BTJ35551

MD2DHZ

ZTCJ

49628

Red

Bagnan PS Case

No.477/15 Dt-

24.12.15 u/s 379 IPC

Howrah

Rural

70.

Honda

Shine

Motor

Cycle

WB-

34AD/09

06

JC36E7743

9052

ME4JC36J

AD728722

2

Kotwali PS Case No-

1379/15 dt- 26.12.15

u/s- 379 IPC.

Paschim

Medinipore

71.
Honda

Shine

WB-

34AB/66

JC36E7151

783

ME4JC36J

GC710202

Kotwali PS Case No-

1375/15 dt- 26.12.15

Paschim

Medinipore

- 27 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

motorcycle 46 6 u/s- 379 IPC

72.

Hero

Honda

Super

Splendor

Motor

cycle

WB 38S/

2384

06EACE22

618

06EACF23

429

Chittaranjan P.S Case

No- 71/15, Dt-

26.12.2015, U/S- 379

IPC

Asansol

Durgapur

Police Com

73.

Suzuki

Gixxer SF

Motor

Cycle

BGA1

205345

MB8NG4B

BKF81238

89

Baguiati P.S. Case

No.1261 Dated

26.12.15, u/s 379 IPC

Bidhannagar

Police Com

74.

Bajaj

Pulsar

Motor

Cycle

WB-

26AG-

7179

DKZCEK0

2165

MD2A13E

ZIECK057

56

Red

New Town P.S Case

No. 648 Dated

26.12.15 u/s 380 IPC

Bidhannagar

Police Com

75.

Hero

Honda

Glamour

motorcycle

WB-

24W-

6948

JA06EFCG

D19521

MBLJA06

EZCGD02

179

Khardah PS Case No.

1082/15 Dt. 26.12.15

u/s 380 IPC

Barrackpore

Police Com

76.

Hero

Honda

Motor

cycle

WB-

70C-

5952

JAO6ELC

GK 02993

MBLIA06

AFCGK02

961

Jaigaon PS case

No.350/15 Dt.

27/12/15 u/s 379 IPC

Alipurduar

77. Zest Scooty

CG4HE201

3037
Not Noted

Mathabhanga P.S

Case No.467/15

dated 27.12.2015 u/s

380 IPC

Coochbehar

78.

Honda

Shine

Motor

Cycle

WB-

34V/942

7

JC36E9466

485

4JC366H9

8308139
Black

Kharagpur (T) PS

Case No. 630 dtd.

27.12.15 u/s 379 IPC

Paschim

Medinipore

79.

Hero

Honda

Super

Splender

motorcycle

WB 68 D

8279

06MACE1

5220

06MACE1

5685

Raniganj PS Case No

454/15 Dt.27.12.15

U/S 379 IPC

Asansol

Durgapur

Police Com

80.

Hero

Honda

Glamour

Motor

Cycle

JA06

EJFGE

MBL JA

0406 AM

FGEO

7529

Rejinagar PS Case no

241/15 dt. 27.12.15

u/s 379 IPC

Murshidabad

81.
Bolero Plus

Vehicle

WB 62 D

2160

GHE4B647

84

NAIWG2G

HKE58509

77

Silver

Banshihari PS Case

No. 177/15 Dt.

28.12.2015 U/S- 379

IPC

Dakhsin

Dinajpur

82.

Bajaj

Pulsar

Motor

Cycle

WB-

34U/109

8

DJGBR058

919

MD2DHDJ

ZZRCD49

274

Black

Kharapur (T) PS

Case No. 632/15 dtd.

28.12.15 u/s 379 IPC

Paschim

Medinipore

83.

TVS

Apache

RTR Motor

Cycle

OE6EF212

0694

MD634KE

62-

F2E19762

Naihati PS Case No.

807 Dt. 28.12.15 u/s

379 IPC

Barrackpore

Police Com

84.
Honda

Activa

WB-

70B-

JC44E0198

835

ME4JC445

G98198746
Red Alipurduar

- 28 -

Sl

No

Model

Name
Reg. No. Engine No Chassis No Colour Case Reference District

Scooter 1143

85.

Hero

Honda CD

Delux

Motor

Cycle

WB -

34R/184

6

07F22E062

23

07F23F127

78

Kharagpur (T) PS

Case No. 633/15 dtd.

29.12.15 u/s 379 IPS

Paschim

Medinipore

86.

Hero

Honda

Glamour

Motor

Cycle

WB-

40R/239

3

JA06EEA

GD01518

MBLJA06

EWAGD00

108

Coke Oven PS Case

No 191/15 Dt.

29.12.15 U/S 379

IPC

Asansol

Durgapur

Police Com

87.

Bajaj

Pulsar

Motor

Cycle

WB24A

G3361

DHZCFG4

8997

MD2A11C

Z3FCG740

49

Dum Dum PS Case

No-1213/15

dtd.29.12.15 U/S–

379 IPC.

Barrackpore

Police Com

88.

Bajaj

Discover

Motor

Cycle

WB

66R/700

8

PAZPDL6

0879

MD2AS7A

ZDPL-

34512

Baishnabnagar PS

Case No. 931/15

dated 30/12/15 u/s

379 IPC

Malda

89.
TVS RTR

Motor

Cycle

WB-

58AE-

5704

0E

4CF274200

0

MD 634

KE

43F2C0507

1

Grey

Berhampore PS Case

No. 730/15 dt.

30.12.15 u/s 379 IPC

Murshidabad

90.

Hero

Honda

Glamour

Motor

Cycle

WB24W

4811
Not Noted

MBLJA06

EZ6GD000

28

Belghoria P.S Case

NO. 967/15 Dt:-

30.12.15 u/s- 379

IPC.

Barrackpore

Police Com

91.

CBZ

Extreme

Motor

Cycle

WB-

34AC/57

25

KC12EEC

GL08475

MBLKC12

EHCGL07

075

Black

Kharagpur (T) PS

Case No. 636/15 dtd.

31.12.15 u/s 379 IPC

Paschim

Medinipore

92.

Hero

Honda

Super

Splendor

Motor

Cycle

WB-

40M-

7286

07GAEE12

047

07GAEF11

895

NTS PS Case No.

196/15 dt. 31.12.15

u/s 379 IPC

Asansol

Durgapur

Police Com

93.
TVS Star

City Motor-

Cycle

WB58A

C/1197

CFIKE107

8410
Not Noted Black

Berhampore PS Case

No. 744/15 Dt.

31.12.15 U/S 379

Murshidabad

- 29 -

(3) Crime Statistics:

Comparative Figures of Dacoit, Robbery, Murder cases (Range- Wise)

Month of December, 2015

Range Dec – 2015 Nov – 2015 Oct – 2015

Dac Rob Mur Dac Rob Mur Dac Rob Mur

Jalpaiguri 0 4 13 0 1 20 0 2 20

Darjeeling 0 3 16 0 4 10 0 4 11

Malda 0 0 15 0 1 11 0 1 24

Murshidabad 0 6 20 2 4 28 1 1 31

Presidency 4 5 26 1 7 32 2 4 24

Burdwan 3 8 28 5 7 17 3 3 22

Midnapore 1 5 18 6 4 24 4 3 34

Railway 0 2 3 0 0 3 0 1 1

Howrah (Com) 0 2 2 0 0 3 0 4 4

ASL/DUR (Com) 0 0 2 1 2 3 2 2 6

Barrackpur (Com) 0 0 1 0 2 2 0 0 5

Bidhannagar

(Com)
0 3 0 0 0 1 0 0 1

Siliguri (Com) 1 5 4 0 1 0 0 1 3

Total 9 43 148 15 33 154 12 26 186

(4) Enforcement Branch, West Bengal : -

(A) Ref : Airport Ps Case No. 321/15 dated- 03.12.20`5 U/s 63/65 Copy Right

Act, 1957 & sec. 420 IPC

On 03.12.2015 in between 14.25hrs & 17.45 hrs. a raid was organized by Inspector

Prabir Muhuri and other officers and force of EB. WB, accompanied by Smt.

Nayantara Demy authorized representative of Asian Paints Ltd and officers and force

of Airport Ps held raid at the godown cum workshop of Arshas Ali @ Bitul Khan

(age 40 yrs) S/o Lt. Jahar Ali @ Sirij Khan of Donnagar, Ps-Airport, Dist- North 24

Parganas and Seized filled sacks of Spurious Asian Paints wall Putty (40 kgs each)

38 nos. Shacks of Dolomite Powder (40 Kg. Each), 26 nos. Sacks of salica/Telcum

Powder (50 kgs. Each) 18 nos. Sacks of Lime (50 Kgs. Each) 1 no empty sacks of

Asian Paints wall putty 239 nos, spade 01 no, salve 01 no. For manufacturing

spurious Asian Prints wall putty. During raid the above noted accused person was

arrested in c/w the above noted case. SI Bidhan Ch. Roy of E.B ,W.B took up its

investigation of the case.

- 30 -

(B) Ref : Burdwan Ps Case No. 1219/15 dated- 11.12.15 U/s 63 Copy Right

Act. 1957

On 11.12.2015 in between 15.15hrs & 16.35 hrs. a raid was organized by Inspector

Prabir Muhuri and other officers and force of EB. WB, accompanied by Sri Ajoy

Kumar Sahoo authorized representative of Castrol India Ltd and officers and force of

Burdwan Ps held raid at the godown cum workshop of Sk Sahid (31) S/o Lt. Sk.

Samsuddin of Pirbaharam, Po- Natunganj, Ps- Burdwan Dist- Burdwan and Seized

huge quantity of filled spurious Castrol Engine Oil, empt container, bucket, cap, seal,

etc. During raid the above noted accused person was arrested in c/w the above noted

case. SI Pratap Chandra Paul of E.B,W.B took up its investigation of the case

 (5) Interesting detections by CID, West Bengal :-

Ref: Kolkata Leather Complex Ps Case No. 406/15 dated 23.12.15 U/s

25(i)(a)/35 Arms Act.

On 30.12.2015 based on secret information SI Monotosh Raj of SOG, CID WB along

with others officer and men of SOG & ATS section, CID WB a raid was conducted at

Kolkata Leather Complex Ps area and arrested the accused person viz (i) Sk Idres @

Bhola (38) S/o Lt. Sk Molla of 22/H/5 Bright Street, Ps- Kareya, Kol-17 (ii) Raj Tareque

(28) S/o Md Tarik of 14, Kimber Street, Ps Beniapukur, Kol- 27 having no legal

documents and possession One improvised one shotter fire arms and two rounds of

improvised .303 live cartridge. It could be revealed that they came there for deliver of

illgal firearms to one local rowdy for criminal activity. On the basis of the written

complaint the above noted case was started and SI Jagabandhu Sarkar of Sadar DD, CID

WB took up its investigation of the case.

(Rajeev Kumar)
Additional Director General of Police

CID, West Bengal

