[bookmark: _GoBack]India’s Worst Fears Have Come True

The worst fears of the Indian state have come true. After the massive mass protests in 2008 and 2010, the state govt. and its intelligence agencies were making all efforts that people should not come to the streets. The Army dismissed the protest of 2008 as “agitational terrorism” but this year it was bound to happen after the killing of Burhan Wani, a militant commander who gave new dimensions to militancy in the state and he has become the new face of militancy with his effective use of social media. His defiance to the Indian state was an inspiration to many youths in the state. A lot of educated youth have got inspired and joined militancy.

Previously the Kashmiri youth used to cross Line of control (LOC) for training where they were indoctrinated for fighting the Indian state but Burhan and other militants were pushed to the wall by the repressive measures of the armed forces. He joined the armed resistance consciously and was aware of the fate militant faces. This year’s uprising was bound to happen even if Burhan Wani would not have been on the scene than some other incident might have proved a spark to explode. Before Burhan Wani, in April the molestation of a minor girl in Handwara followed by the excessive use of force by armed forces in which at least four people got killed could have triggered a massive protest but that was contained by the state. But Wani’s killing and the subsequent killings by armed forces was somewhat a repetition of 2010 Machil encounter followed with the cycle of killings. The army and police in Kashmir have been using excessive force in violation of the municipal laws and international humanitarian law. They have been randomly showering bullets on people without any sense of accountability and they also enjoy impunity, thus convincing them that they can get away with it. The law enforcing agencies have been using maximum restraint while dealing with demonstrations in different parts of India where mostly the police personnel gets injured as the civil society and media will make the excessive force on civilians a big issue but in J&K since the armed forces enjoy moral impunity from corporate media and civil society and they go amuck. The increasing frustration of the so-called ‘security forces’ is another factor as a new phenomenon has emerged which is a very serious concern for the Indian state. People including women and children protesting and raising pro-militant, anti-India and Azaadi slogans near the encounter sites is having a demoralizing effect on the Army.

On 8th of July when the news of Burhan Wani’s killing flashed across on social media, which was quite shocking news for people, but it was presumed that the protests and hartal will be observed for three days. Even the Hurriyat leaders were also not expecting the large-scale demonstrations throughout the valley. The genie was out of the bottle and things got out of control. All the mechanisms taken by the state after 2010 to prevent the reoccurrence of such agitations fell apart. The repressive measures by the state to contain the demonstrations proved counterproductive and all hell was let loose. Burhan Wani emerged as a new icon in the Kashmiri resistance movement and some compared him with Che Guevera. Some reputed political observers and Indian media projected him as a face of terrorism. Since the conflict started in Kashmir in 1989, thousands of militants including the pioneers of militancy have got killed but Burhan’s consciously joining militancy made him a unique figure in the history of Kashmir. It worried the so-called mainstream politicians like Omar Abdullah who observed that dead Burhan in a grave would be more powerful than he was alive. Burhan Wani is one of the known faces that laid down his life while fighting armed forces. There are innumerable militants who laid down their lives for attaining the freedom of Kashmir; most of them have remained unsung. Some may disagree with their approach for advocating violence but in all national liberation movement’s violence has remained an essential part of it. Even in South Africa the anti-apartheid leaders, who were later bestowed with the noble prize, had advocated violence.

Kashmir comparing to India and Pakistan is unique. Comparing to the martyrs’ in India’s freedom struggle, the Kashmir’s national martyrs’ have outnumbered them, since the struggle in Kashmir against Indian occupation is continuing. We don’t know how many more Martyrs will become icons for future. Burhan’s legacy is continuing to inspire the youth and he has attained a position in the history of Kashmir.
The Indian state is in a dilemma how to prevent the glorification of the militants but the reality is that as long as there is injustice, repression, oppression and occupation in Kashmir, Burhan’s legend will continue haunting the Indian state.

Not a case of accident, Shopkeeper beaten by forces dies in hospital

The Informative Missive 	1	July 2016

Family of a shopkeeper, Hilal Ahmad Parrey, 27, of Tengpora, Srinagar has every reason to believe that their son’s death was result of state forces beating. Exactly six days after his beating by forces he died on July 16 in the hospital. During his treatment he remained in coma and his family never gets a chance to talk to him.
The theory offered by the police that it was a case of accident failed to stand its ground, as the Scooty he was riding on suggested nothing like that. Police, according to family, was trying every trick to camouflage his death as a case of accident.
 (
Some women from Bemina area who had came to our
neighbours
 house to offer their condolence with the family, as one of its family member was expired, took everybody by surprise when they enquired about the health of the youth of the Tengpora, whom they claim were beaten by forces personnel some days ago at Bemina chowk. They were shocked to hear about his death.
The Informative Missive

researchers examined the scooter Hilal was riding
on
at the time of the incident. True to what the family says, the scooter has only minor scratches.
)A team of The Informative Missive talked to the father of Hilal, Mohammad Ismaiel Parray, who is also a shopkeeper, at his residence in Tengpora. The dejected father made a detailed statement about the killing of his son. He claims that state forces are involved in his killing and police is trying to project it as a case of accident only to cover up the actual crime. The father said, unnerved by the wave of protests after Burhan Wani’s killing, forces severely tortured Hilal to create an atmosphere of fear. Pertinently, massive pro-freedom protests were reported from Tengpora and it adjoining areas.
The father stated:
On Sunday July 10, around 6 am, Hilal had gone to Batamaloo market to get goods and supplies for his provision store. He had already gone back and forth two times to the market. On the third occasion, he left to go to Fruit Mandi, Parimpora to fetch fruit supplies for his store but he was intercepted midway on Bemina Chowk by government forces. Pertinently, on July 9 early evening, the spot where Hilal was stopped and beaten by the forces had witnessed protests and clashes and it was reported that a police vehicle was also torched. We don’t know for sure which agency of state forces intercepted him; but it could surely be CRPF or JK Police, as they are being deployed across valley after the protests. It was early morning, government forces usually came out to patrol at this hour.
At around 9 am we came to know that Hilal was injured seriously and he immediately slipped into coma. Some unknown person called on phone of Hilal’s wife informing that her husband had been injured. The unknown persons also telling Hilal’s wife that he has been shifted to the JVC hospital in Srinagar. After sometime, SHO police station Batamalo called on Hilal’s wife and asking her whether she wants to file an FIR on Hilal’s injury. She told him we have no idea what had happened.
	When we reached JVC, he was severely injured in his head, limbs and chest. He had injury marks all over his body signifying that it was not an accident but a human beating. He was ruthlessly beaten by government forces. From JVC Bemina, he was immediately referred to SKIMS, Soura where he was kept in Intensive Care Unit (ICU). During his treatment he never showed any sign of recovery. On 14 July, Friday, at 6 AM in the morning he breathed his last.
The family managed to meet the unknown person in the hospital, who told them that he spotted Hilal on the roadside in a bad state while he was passing by the area. Then he took him to the hospital.
The report prepared by JVC hospital authorities had admitted Hilal as a case of accident. So SKIMS authorities also called this as an accident. At the time of the incident, SHO had told us to file an FIR but we were confused and we told him that we can’t file it for now, as we have no idea what had happed. The insistence of police for filing of FIR in accident case without any prior investigation made us doubtful about police’s role. However, after Hilal died, we went to Police Station Batamaloo to file FIR but they refused to do so, citing delay. Police have entered in its records it a case of accident.
 	We went to court with our documents to file a case but lawyers there told us the body of Hilal could be exhumed like Shabir, another Tengpora youth who was killed by police on July 10. We didn’t want our son to be exhumed like that. We don’t want any compensation or jobs. We want the perpetrators be unmasked.
Some women from Bemina area who had came to our neighbours house to offer their condolence with the family, as one of its family member was expired, took everybody by surprise when they enquired about the health of the youth of the Tengpora, whom they claim were beaten by forces personnel some days ago at Bemina chowk. They were shocked to hear about his death.
We haven’t filed any complaints. Only consulted lawyers who made us aware that if the investigation happens, body could be exhumed and we declined. No investigation on the circumstances of his death has taken place. Only Hurriyat people came here.
	The police claim that it was an accident as his scooty had been crashed into a wall but the fact is there is no such wall in Bemina Chowk. The scooty Hial was riding had a minor scratch. The Informative Missive researchers examined the scooter Hilal was riding on at the time of the incident. True to what the family says, the scooter has only minor scratches. There were no signs of accident of the scooty. It looks clearly that he was beaten to pulp which resulted in his death. He had severe injuries all over his body. His ear was bleeding all through. He was in coma and had undergone two head surgeries. He had injury marks on his back. He had been severely beaten.

Residents’ Accounts Belie The Army’s Claims About Firing Deaths At Qazigund In Kashmir

About 71 kilometres from Srinagar, a lane diverging from the Jammu and Kashmir highway near Qazigund, a town in south Kashmir, leads to a nondescript village named Churat. Despite having travelled via this highway—which connects the state to the rest of India—several times, until a few days ago, we did not know that this village existed. Qazigund made headlines on 18 July, when news broke of three killings—of two women and a man—due to firing by members of the 9 Rashtriya Rifles contingent of the Indian army. Hours after the killing, the army released a statement that said, “The Army deeply regrets, the unfortunate loss of life in the incident at Churat, Qazigund where the troops were forced to open fire on Monday when a large mob turned violent, resorting to heavy stone pelting and attempted to snatch weapons from the soldiers.” The army spokesman added that a probe into the incident had been initiated. Two days later, the state government, too, ordered a probe.
The deaths occurred on the tenth day of a curfew in the valley. Public demonstrations, which had begun after the death of the Hizbul Mujahideen commander Burhan Wani, on 8 July, were ongoing in many parts of Kashmir. Since Wani’s death, the government had clamped down upon the citizens of Kashmir: phone and internet services had been snapped, and newspapers had been banned. Close to 50 civilians have been killed, and more than 3,000, injured.
Most reports of the Qazigund incident in the national media carried the account the army had provided. On 21 July, we travelled to Churat to find out what had happened. We spoke to nearly 30 people, and about a dozen eyewitnesses. Though the uprising has rooted itself into every corner of the valley, including far-flung villages and towns, the villagers told us that there were no protests in Churat before 18 July. We also found that the villagers’ accounts of the shooting were markedly different from that of the army.
We reached Qazigund in the afternoon, at about 4 pm. The link road—a narrow serpentine lane on which the Churat and Khargund villages lie, and which connects them to the national highway—was deserted. No security forces seemed to be present in the area. Inside Churat, the scene was entirely different. We saw several people walking on the street, on their way to visit the grieving families. Young boys stood on one side of the link road, preparing Rooh Afza for men assembled under a tent on the other side, who had come to offer condolences. Not far from the tent, about two dozen women—the families and neighbours of the deceased—sat under a walnut tree, on a tarpaulin sheet. The group had gathered for chahrum, the fourth day of mourning.
At the centre of the group of women was 22-year-old Noor Jehan. Jehan’s mother, 55-year-old Saida Banu, was one of the three people who had been killed on 18 July. Jehan’s right hand was bandaged; she had been injured in the firing as well. We asked Jehan and the village residents if they could describe the shooting. She spoke softly as she recalled what had happened that day. The people surrounding her, many of whom were eyewitnesses to the firing, joined in.
On 18 July, they told us, at around 6 pm, cries of help emanating from the loudspeakers of the mosque in the adjoining Khargund village, just 300 metres away, punctured the sullen silence in Churat. The announcement on the speakers informed the villagers that a patrolling party of the army had seized three young boys. According to the people we met, the army patrol group had been wreaking havoc in Khargund, on foot, for almost half an hour. Many villagers told us that the soldiers had pulled up to the village in army vehicles, and after getting down, begun barging into houses, breaking whatever they could find. The army personnel were also beating up anyone in sight, including a group of young boys who were playing cricket in a nearby field. Then, the army captured three of the boys.
By this time, some men from the village, who were offering evening prayers in the mosque, had made the announcements asking for help. Residents from Churat and Khargund came out of their houses and gathered. Many decided to intervene. They asked the soldiers why the boys were being taken away, and began sloganeering. After a few minutes, the army let the boys go, and the patrol group began to leave. The crowd, too, started to disperse. The residents of Churat, about 60 in number according to eyewitnesses, began walking along the link road, to return to their homes.
	As they watched the first patrol group recede, “from the other end of the road an armoured vehicle of the army”—a second group—“reached the village,” Mohammad Abbas Itoo, an eyewitness and a resident of Churat, told us. Abbas’s older brother, Showkat Ahmed Itoo, a 24-year-old, was one of the three killed in the firing. “A few of the army men came out of the vehicle and started beating people who had assembled on the road after the earlier incident,” he said.
Hilal Ahmad Itoo, Abbas’s cousin, confirmed this account. Hilal said that he was beaten up by the first patrolling party, and showed us bruises on his thighs. The soldiers from the second patrol, he said, “started throwing stones at windows.” Abbas and Hilal told us that, in retaliation, young boys in the group starting throwing stones at the soldiers.
Then, Hilal said, two of the soldiers took position and opened fire at the villagers.
“They fired indiscriminately,” Jehan told us. When the shooting began, Jehan was near her house, on the link road. Her mother, Saida Banu, was among the gathering on the road, and Jehan ran out to look for her. “I went to save my mother,” Jehan said, adding that she called out her mother’s name. “My mother smiled at me and fell down.” The women sitting with Jehan—many of whom were also eyewitnesses—told us that, at first, they thought that Banu had only tripped and fallen down. Jehan said that when she reached her mother, “She was lying on the ground. I put my body on her.” Jehan said she tried to pick her mother up, and that when her hand was on her mother’s chest, a bullet hit it. Jehan has three brothers and a sister. The women sitting with her spoke of Saida Banu’s poor health, and wondered aloud about how she could be a threat to anyone.
Jehan’s brother was also on the road during firing, told us that the army personnel fired above the waist, and that the soldiers fired only one aerial gunshot. “No pellets were fired,” he said. “It was a target killing. No one was shot in the back. If there was need they could have fired below waist.”
Abbas’s brother Showkat, an electric fitting mechanic, was a part of the gathering that was walking down the link road. When a bullet hit Banu and she fell, he also ran to pick her up. But before he could reach her, Jehan told us, two bullets had hit him in the abdomen. Abbas was injured in the firing too. While he was trying to help his brother, a bullet pierced his right elbow. When we met him, he was at his home, a few meters away from Jehan’s. He lay on his bed, agonised by his brother’s death, barely able to speak.
Thirty-three-year-old Neelofer Jan also died in the firing. Jan’s husband, Fayaz Ahmad Shah, told us that Jan had heard the announcements on the mosque loudspeaker, and had come out to look for her son Aamir. “Hearing cries, some women in Churat came out in search of their children, who had been earlier playing cricket. She also came out running,” he told us, while the 14-year-old Aamir sobbed in an aunt’s lap.
Accompanying Jan was her seven-year-old nephew Aaqib Ahmad Shah. “Even before seeing her son, two bullets hit her in abdomen and chest,” Hilal said. “While she fell down in a pool of blood, Aaqib also received a bullet in abdomen.”
The eyewitnesses told us that the firing lasted about a minute. It did not stop “until one army man forcibly stopped the duo from firing and put them back in the vehicle,” Hilal said. Then, the soldiers all filed into the vehicle and left.
By then, bodies had started piling up on the road. Junaid Ahmad Wani, aged 13; Basit Ahmad Bhat, aged 14; Ishfaq Ahmad Malik, aged 22; and Rafiqa Banu, aged 55, were hit by bullets in their face, abdomen and arm, knee, and leg, respectively. “They were firing at us like it was war,” Hilal said.
None of the dozen-or-so eyewitnesses we spoke to mentioned any attempts by civilians to snatch weapons from the personnel. In fact, they seemed unaware of the army’s account of the incident. Just before we left the village later that day, a few young men told us that they wanted to file a case against the army. They then repeated something several others had also said: that they felt the tragedy of their village was ignored because no one from the media travelled to villages as far as Churat. “But we will fight the case in the court,” they said.
On July 21, the Jammu and Kashmir government ordered a magisterial probe into the killing of three persons including two women in army firing at Qazigund in Anantnag district and asked the inquiry officer to submit his report with 15 days.
Army has already ordered an inquiry into the incident.
District Development Commissioner, Kulgam ordered the magisterial inquiry into the killing of Showkat Ahmad Itoo, Seda Begum and Nelofar in a firing incident at Churat near Qazigund, 80 km from here on Srinagar-Jammu Highway on Monday.
According to a government notification, Additional District Magistrate Ghulam Hassan Sheikh has been appointed as the inquiry officer.
"He (Sheikh) will hold the inquiry into the circumstances which led to the incident and submit the report within 15 days," the notification read.
This is the first instance when the government ordered a probe into any incident which led to the killing of protesters anywhere in the valley in the past 13 days.
On July 19, a local court here has also directed the police to register a case against its officer accused of acting "beyond the powers" in connection with the killing of a youth in Tengpora area of Srinagar on July 10. (Courtesy Caravan Magazine).

 ‘They fired at Ajaz and no one could rescue him until he died’

July 21: Ajaz Ahmad Thokar, the first Kashmiri shot dead by the government forces following the death of the Hizbul Mujahideen commander Burhan Muzaffar Wani, had rushed to lift his injured neighbour, relatives and witnesses told media.
A day after Burhan’s killing, hundreds of people from Akad, Fohad, and Siligam had gathered near Akad Park on the Pahalgam road in Anantnag to offer funeral prayers in absentia.
“As soon as we assembled in the yard on the opposite side of the park and offered Gaibana Jinaza (funeral prayers in absentia), the ITBP men on Yatra duty fired at the people without any provocation, leaving many injured,” said Riyaz Ahmad, an eyewitness.
 	He said that after the forces firing most of the people ran away, but Ajaz rushed to lift his injured neighbour who was lying in a pool of blood.
“As soon as Ajaz reached near the injured boy, forces fired a volley of bullets on him leaving him critically injured,” he said.
Ajaz bled for around 20 minutes, as nobody dared to come to his rescue after seeing the forces opening fire at him.
Later, when some youth mustered courage to rush to the spot and remove him to the hospital, his condition had deteriorated.
Doctors at District Hospital Anantnag declared him brought dead.
Ajaz is survived by an aged and ailing mother, sister, wife, and two little kids aged two years and one month.
“The family is completely shattered and is left with no male member now. He was the lone bread earner for the family,” said one of his relatives Sahil Nazir.

‘My son died in my arms’
Tengpora youth’s father say’s he won’t rest till killers are brought to justice

July 25: On July 10, at about 7 pm, Shabir Ahmad Mir, a 25-year-old mason, had just returned home after a brief walk on a nearby bund in Tengpora area of Srinagar’s Batamaloo locality. About 10 minutes later, five men of J&K Police suddenly came running in from the bund side and barged into his house. They smashed the front windows with batons and broke into the front door. Then they fired teargas shells inside the rooms as they ran upstairs where Shabir’s mother was “slapped and abused”.
When Shabir objected to this ill treatment and abuse, he was dragged down from the second floor and shot at downstairs near his abdomen. “He stood up to run a few steps outside his home where he was shot at again,” says his father, Abdul Rehman Mir, pointing at a bullet mark close to a door. The blood stains are still visible on the wall behind their house and on a plinth lining a small kitchen garden where Shabir fell and bled to death after he was shot at twice.
“He died in my right arm,” says Mir, still in shock and unable to reconcile with the loss of his eldest son. “For about 15 minutes we kept screaming inside our home as no one could come for our help due to the police terror and neither could we go out as my son bled,” he recalls, his eyes brimming with tears, “but he had already died when he was taken to the hospital after people reached our house.”
Mir has preserved Shabir’s blood soaked handkerchief, a bullet that was shot at his son, a bigger teargas canister that was fired inside the room, and a few cartridges. He carefully unknots the blood stained handkerchief to show the fired bullet and teargas shells. “I’ve saved these to submit as evidence in court in the coming days,” he says as he wraps the soiled handkerchief around the bullet and teargas shells and puts it back into a small polythene bag.
“The bullet was fired by Dy SP Yasir Qadri,” Mir says. “He was leading the policemen and he killed my son in cold blood.”
	Mir’s wife Shazada Akhter says she was slapped and asked to keep quiet when the policemen dragged and shot at her son.
As the policemen fled from the spot after shooting Shabir, they fired more teargas shells, filling their house and immediate neighborhood with tear smoke.
Mir, a heart patient, says his son used to run all the home affairs and also take care of family as he couldn’t work much due to his ailment. His neighbors and cousins swear by his good character. They said Shabir was a shy, quiet, hard working young man who would pray five times a day and always lend a helping hand to anyone in need.
“We lost a gem of a boy,” says one of his neighbors, wondering why police killed the boy when there was no stone pelting or any disturbance in their area. “He was also very pious and would also at times lead prayers in the neighborhood mosque.”
“He used to take care of everyone of us,” says his mother as she fights back tears. “Why did they do this to us?” she goes on, asking, “How could they kill him like that?”
Last Tuesday Chief Judicial Magistrate (CJM) Srinagar Masarat Shaheen had directed the SSP Srinagar to file FIR against Dy SP Yasir Qadri and other police personnel after Mir moved an application before the court. The application submitted by Mir said that the DySP in question had killed his son in “cold blood” and without any “reason and rhyme”. The next case hearing is on July 28.
“I won’t rest till his killers are brought to justice,” says Mir, firm in his resolve to pursue the case till its end. “I’m a witness to my son’s cold blooded murder.”

Class 10 student was beaten to death in Kulgam

Ahmad Dar, 15, a 10th standard student was beaten to death at a paramilitary forces camp while trying to save his younger brother from the wrath of the forces on July 11, says his family.
“Irfan and his younger brother Faizan, a class 6th student, were returning home from their grandparents house and probably had joined the pro-Burhan demonstrations going on in the area,” says Irfan’s father Maqsood Ahmad Dar, a shopkeeper by profession.
He said that as the protesters were cornered by forces by chasing them through orchards, Irfan and Faizan were caught unawares.
	“Faizan while trying to flee got stuck in a barbed wire of an orchard and the paramilitary forces caught hold of him and started beating him up mercilessly. Irfan turned back and as he came to rescue his brother they dragged him and beat him up with gun butts. Both of them were later taken to the nearby camp which had been set up only after the uprising and again thrashed,” says Dar.
He said that the troopers later handed over both the brothers to police in Kulgam police station. “While Faizan, who was vomiting was taken by police to hospital, they refused to accept Irfan - who was half dead. The troopers later dropped Irfan outside the main gate of district hospital Kulgam,” said Dar.
	He said that after first aid Irfan was referred to SKIMS Srinagar in a critical condition.
	“Irfan’s mother Haleema Bano and aunt Jawahira accompanied him to Srinagar in an ambulance while I was attending to Faizan at hospital,” says Dar.
	“The next day after I felt assured that Faizan’s condition has improved, I boarded an ambulance to see my other son in SKIMS, but on way near Wanpoh, police men stopped us and while beating me up, threatened Irfan to shoot me dead. So I had no option but to return home,” says Dar who had undergone surgery in his intestines only a moth back and was still recuperating.
	Dar said that next day somehow Irfan’s uncle Bilal Ahmad managed to reach SKIMS.
	On July 14 at 8: 00 a.m doctors however declared Irfan as dead.
	The medical report of Irfan terms cardiac arrest as the cause of death due to “Right frontal EDH, underlying contusion secondary due to head injury (assault).”
	Doctors said that due to assault his brain had suffered haemorrhage. “Irfan’s head was probably banged with gun butts,” doctors told the family.
	The family says that Irfan’s body was hijacked by police and taken to control room in Srinagar.
	“As we were carrying the body in an ambulance the police intercepted it near Dalgate. The body was taken to control room,” says Irfan’s uncle Bilal. He said Irfan’s mourning mother kept on pleading before police men to hand over his son but to no avail. “She even fainted.”
Bilal said that around 7:00 p.m the body was released.
	“His head and face was badly bruised,” he said.

Class 12 student Zubair Khanday was Ist victim in ongoing uprising

On the evening of July 8, as soon as the word about Hizb commander Burhan Wani’s killing spread, people in Kulpora village of South Kashmir’s Kulgam district, like in other parts of the valley, hit the streets and started protesting. Class 12 student Zubair Ahmad Khanday was also part of the procession that reached Qaimoh town but returned home dead after being shot at by security forces. He became the first victim in the ongoing uprising.
“At around 7:30 p.m when Zubair learnt about killing of Burhan, he left his home and joined the procession that was heading towards Qaimoh,” says his mother Nabiza Begum.
She said that they only came to know about his son’s death at around 11 p.m.
	“My son had been shot at in abdomen by the forces during a pro-Burhan procession in Qaimoh and later he was taken to district hospital Anantnag by the locals,” she said.
The doctors in district hospital, however, declared him as brought dead.
His body reached home at around 2 a.m leaving the family shell shocked.
“I could not believe my eyes that my son is no more,” said Nabiza adding he was laid to rest the next day.
“My son was everything to me. He was doing well in his education but cruel people snatched him from me.”
	She said her son was good in sports too and had played inter-district volley ball. “He was very regular in prayers and even if when he was playing cricket or volley ball, he would not skip the prayers,” said Nabiza.
A student of Government Higher Secondary School Chawalgam, 16 year old Zubair represented his school volley ball team.
	Besides his parents he is survived by elder brother and four sisters - two among them younger to him. His father Abdul Rashid Khanday is a carpenter by profession.

Victim’s father to CM: Fix a price for your life, I’ll pay

July 25: Chitragam (Shopian): Gulzar Ahmad Bhat is waiting for the day when compensation for those killed in the recent protests will be announced by the government. Not because he is eager to claim it for his 15-year-old son Asif Gulzar, killed by the police in Zainpora recently, but because he wants to make a counteroffer: whatever price Chief Minister Mehbooba Mufti will set on her life, he will pay it to her.
“I earn my living through farming but let the CM set a price on her life and I will pay her,” Bhat said, furious with grief.
“Why did they kill my immature son so gruesomely? The police could have shot him in his leg to immobilise him, but they chose to kill him,” he lamented.
“I do not even have a picture to show you how young he was,” the bereaved father said.
Everything is lost for his family, Bhat said. He had even lost trail of the belongings of Asif that his neighbours hurriedly packed to create space for the mourners that poured in from all nearby villages.
Bhat said that blood money cannot bring back loved ones. The government must stop killing innocents, there was no greater relief it could offer to people.
Bhat, who has studied till Class 9, recounted the day when his son was killed as one of “youth galvanised by the wave of protests in the area.” On Sunday afternoon, July 10, the local youth walked a few kilometers to protest outside the Central Reserve Police Force camp at Zainpora. Bhat’s son was among them. He was shot dead from close range.
The body of Aqib was rushed to the Zainpora sub-district hospital, where he was declared brought dead.
A green flag is now placed at his grave. Locals say that they are privileged to have a martyr in their graveyard. They said that they are grateful to his father for acceding to their demand to let them bury Aqib in their graveyard.
Bhat said that the area has a separate graveyard for martyrs, but many locals and relatives pleaded that Aqib be buried at their family graveyard where no martyr had until then been buried.
The separate graveyard for martyrs did not have to wait long. On Friday, July 15, the body of 17-year-old Sayar Ahmad Kumar, a nearby villager, arrived. Sayar had fallen to bullets during protests at Yaripora in Kulgam.
Sayar was learning pottery, the family profession. His father leads the prayers at the local Jamia Masjid. He said that no politician or their local MLA cared to offer even a word of condolence to the victim families.
Sayar’s family members said that he had attended the funeral for Burhan on Saturday, along with many who went from Chitragam village to Tral.
“The day he was killed, he had gone to his maternal uncle. We later came to know that he was shot in the chest during a clash with government forces at Yaripora,” Sayar’s father said.
According to locals, Sayar was leading a protest towards the CRPF camp at Yaripora and received two bullets on his chest. Rushed to the nearby hospital, he was pronounced ‘brought dead’ by doctors there.
He now lies buried in the martyrs’ graveyard along with five other militants, one of whom was from Pakistan.

15-yr-old Danish went to fetch milk, back came his bullet-ridden body

July 29: Tasleema Jan, 40, is in utter disbelief and shock that her elder son- Danish Ayub, 15, a class 10th student is no more.
“Miani Gubrow Chae Kaeecha Qabar Kariham. Chae Na Hekakh Mea Tra’ewith Kuni Za’en- Khudayi Sind Paase Yita Wapas- Ma’anz Ha Lagai Miyani Maharazo- O my son! How much time you will spend in grave! You cannot leave me like that. Please come back. I want to apply Heena on your hands, you bridegroom,” says the wailing Tasleema with women around her also breaking down while trying to console the condoling mother. “My son was everything to me.”
Danish left his home at Magraypora village of Achabal area to fetch milk, never to return. He was shot at his head by police at Achabal on July 9 during a protest demonstration that erupted following the killing of Hizb commander Burhan Wani. He was the elder son of his parents who have two daughters and one more son.
“Danish had gone to fetch milk from Achabal and as the protests were on, he too joined in. However, the policemen posted at Achabal police station targeted him and the bullet hit his head, drenching him in a pool of blood,” said his father, Muhammad Ayub Shah- a laborer.
Shah said Danish was taken to Achabal hospital where the doctors declared him bought dead.
“We only came to know about his death after people had already taken him to hospital,” said Shah.
He said that he toiled hard to support his family and provide best possible education to his children.
“Never ever had we thought that my elder son (Danish) who was everything to us and who we expected will do wonder in his educational career will be snatched from us so soon,” says Shah.
“Don’t the police men have their own children? How can they shoot at kids, that too directly in their head? asked Shah.
Shah terms the statement of Chief Minister Mehbooba Mufti in which she has said that the victim families will be compensated as rubbing salt into their wounds.
“How can she be so insensitive to our pain? Can she bring back our children?” Shah asked.

When a mother’s worst nightmare came true

July 29: Its 9 in the morning and Rahatie Begum comes out of her home at Larve, Pulwama to see off the protest rally organized by people of the nearby village. She waves at the rally with moist eyes as she is reminded of her son, who too had left home with a similar rally to join the funeral procession of Burhan Muzzafar Wani, but never came back.
Rahatie’s 25-year-old son, Zahoor Ahmad Mantoo was among thousands of people who took to roads on July 9 to protest against the killing of Hizbul Mujahedeen Commander, Burhan Muzzafar Wani a day earlier. Police claimed he drowned in Jhelum while protesting. But the family asserts that Zahoor was tortured before being thrown into Jhelum.
“It was 5 in the morning. Zahoor asked me for tea and said I am going to Tral to offer funeral of Burhan baya. I protested and asked him to stay at home. But he scolded me and said, ‘it’s a pious day, our brother has become shahaeed (martyr),” recalls Rahatie.
“He went to his room, put on clothes and asked his sister to get his socks left on the verandah for drying and left home to join the procession.”
As she came out to see off her son, 70-year-old Rahatie again admonished. “I wouldn’t have stopped you, but I am restless and feel that something bad is going to happen,” she recalls telling Zahoor.
Zahoor reassured Rahatie of his safety by saying he will be back once the funeral is over. “I am going for a noble cause and God is with me,” he told her and left.
In Larve angry people were pouring in from nearby villages to take out a protest march towards main town Pulwama amid pro-freedom slogans.
“When I saw the intensity of anger among people here, I sensed what it would be like in Tral. I called Zahoor on his phone, but he didn’t answer my calls. My head started aching because of anxiety. I went out and shared my concern with a neighbour.”
“If a mother senses something horrendous is going to happen to her son, she will never be wrong. I have never had this feeling before," she says.
As night fell, many casualties were reported from Pulwama that reinforced Rahatie’s fears.
“When my son didn't arrive at 12 in the night, I knew he had died," she says.
Rahatie’s younger son, Irfan Ahmad Mantoo went to all the hamlets to look for his brother but returned home disappointed.
“We filed an FIR at Awantipora police station and went to the hospital to search me. We also called some of our contacts back in Tral, but they had no news about Zahoor," says Irfan.
For four days they searched for Zahoor and then on the fifth day police came to their house with his body.
“I couldn’t identify him for there were bruises all over his face and body. I could only recognize him by his shoes and socks,” says Rahatie.
She is seconded by Zahoor’s uncle, Mushtaq Ahmad.
“He was tortured, we could easily see that. There was just mud on his hand and face. He had severe injuries all over his body. It was difficult to look at him,” says Mushtaq.
“Zahoor was the only earning hand in the family. His father died 10 years ago so he was managing the expenses of the family. But now they will have to go through tough time.”
Mushtaq, who lives in the same village, says: “Zahoor’s grave is 2 km from his house and everyday Rahatie goes there and silently cries there for hours.”
“I know it’s forbidden for women to visit the graveyard in our religion, but it relieves me when I cry there and talk to my martyr son,” says Rahatie.
“I would have gone mad, maybe I would have died as well when I saw the body of my beloved son, but what kept me in control is the fact that my son has died for Kashmir and will be remembered as a martyr. He will not be respected by people only but God as well,” she adds.

Protests in Khunmoh after body of disappeared youth found

July 27: People in Khunmoh area in outskirts of Srinagar staged a protest after body of a missing youth was found near a factory.
	The deceased was identified as Aqib Ahmed Lone son of Muhammad Ramzan of Lone Mohalla, Khunmoh.
The family of the deceased youth said Aqib had gone missing after he offered funeral prayers of a local youth, who had succumbed to injuries on Sunday.
	“He was part of funeral procession and after that we failed to trace him,” said his father.
He demanded a thorough investigation into the disappearance and murder of the youth.
	Large number of people in the area took to roads and staged protest against the killing of youth. They demanded a thorough probe into the mysterious disappearance and killing of teenager.
	Station House Officer (SHO) of Pantha Chowk Police Station Muhammad Ayoub said that it is a murder case.
	“We have registered an FIR and taken up investigation,” he said. (CNS)

Killing With Impunity?
Govt. orders probe in 4 of 50 civilian killings, silent on rest

July 25: While the J&K Government has publicly announced magisterial probe into four out of 50 civilian killings which took place in Kashmir during the ongoing unrest this month, it is silent on whether similar inquiries have been ordered (or would be ordered) to investigate the remaining 46 deaths in action by police, army and paramilitary forces.
Post-July 8 killing of Hizbul Mujahideen commander Burhan Muzaffar Wani, 50 persons have been killed in firing by forces while more than 3000 civilians wounded—some of them losing their eyesight to deadly pellets.
However, the Government has, so far, ordered probe into only four civilian killings—three deaths in Kulgam and one in Srinagar.
After the killing of Showkat Ahmad Ittoo, Syeda Begum and Nilofer Jan by Army in Qazigund area of Kulgam district, the concerned Deputy Commissioner ordered a magisterial probe into the ‘incident’. The inquiry officer has been directed to submit his report within 15 days.
Similarly, Deputy Commissioner Srinagar has directed Additional Deputy Commissioner of the district, Riyaz Ahmad Wani, to probe the killing of a youth by police on July 10 in Tengpora area of Batamaloo. Shabir Ahmad Mir of Tengpora, according to his family, was killed by a police officer in a ‘cold-blood’.
On the other hand, the Government is mum on whether such probes would be ordered into killing of remaining 46 civilians in different parts of Kashmir, including Anantnag, Shopian, Pulwama, Kulgam and Kupwara. Even Chief Minister Mehbooba Mufti had promised that “forces who used disproportionate force” would be held accountable.
When contacted, Deputy Commissioner Kupwara Kumar Rajeev Ranjan refused to comment on whether he has directed officers to conduct inquiry into civilian killings in the district. “I am not authorized to speak on the matter. You should talk to Home Secretary on the issue,” he said.
No official was willing to come on record over the matter in Anantnag district.
“We have ordered inquiry into all such killings in the district,” a senior official of the district, wishing anonymity, claimed. However, no public notice has been issued for asking the people to record their statements regarding these incidents.
DC Pulwama Munir-ul-Islam on July 23 evening told media that he has not yet ordered probe into the killings. His counterpart in Kulgam, Showkat Aijaz Bhat did not respond to repeated calls from this reporter.
There is also no word from the district administration Shopian over probing the civilian deaths in forces’ firing in the district.

Army contests Indian Express report about woman’s death in Hanjipora

July 28: Army today said apropos the news article "How 21 year old's killing left behind skeletons of steel in Kashmir Town" in Indian Express of 27 July 16, Army strongly “rejects the allegations” made in the article as fictitious, malicious and irresponsible.
“The allegation that the deceased Yasmeena was shot by the Army in Damhal Hanjipora (DH Pora) on July 09, 16 is absolutely false, baseless and appears motivated. The Army did not fire a single round when it came to the rescue of police personnel who were under attack by the violent crowd. As reported by the locals, the girl had fallen into a drain during the melee and sustained head injuries.” an Army statement issued today said.
Statement said the report that the Army had deployed two Casspiers on July 09 is also false and concocted.
“No Casspier has been deployed at DH Pura till date as the bridge to DH Pura had been washed away during floods of 2014 and it is not possible for a heavy vehicle like a Casspier to move on the existing, make shift causeway,” statement said.
Statement further said, “Contrary to the baseless claim in the article that all the weapons were burnt by the mob and none was looted, some of the weapons and ammunition were indeed looted by the violent mob before they set the police station ablaze.”
Some of the looted weapons were thereafter, used by the crowd “to fire on the Army camp and many miscreants also flashed them to show off their strength”, statement said, adding, “Two burnt INSAS rifles and about 500 rounds of INSAS ammunition with a few AK magazines recovered by the Army from the debris of the PS were formally returned to the police subsequently.”
The violence of the mob can also be gauged from the fact that “the miscreants had even used domestic gas cylinders to blow the Police Complex”, remnants of which are still lying in the ruins of the Police Station, statement said.
In order to stop the Army from coming out of the camp to rescue the policemen, the crowd had resorted to simultaneous attack from all directions on the Army camp at the same time, said the statement, adding, “Despite this, an officer led Army patrol came out of the COB in rescue of the besieged police personnel.”
“One Officer and three Army soldiers also sustained injuries due to heavy stone pelting during this rescue mission. Eventually, the SHO along with 17 police personnel had taken refuge inside the Army camp where they were given first aid and shelter,” statement further said, adding, the SSP, Kulgam Mr Irshad when contacted, has categorically stated that “he has been misquoted by the reporter, saying, “l and that the unfortunate death of Ms Yasmeena was not discussed with the reporter at all as wrongly claimed by the reporter.”
Statement said, “The article has evidently been written without any proper journalistic examination and its viciousness smacks of ulterior motives which does not befit the credentials of an established media house.”
Pellets blind 14-year-old Insha forever

Nov 13: Ninth class student Insha Malik has lost vision in her left eye that was pierced by pellets fired by forces, and doctors say there are “zero chances” of the teenager regaining vision in her right eye, also badly damaged by the pellets.
14-year old Insha, one of more than 100 pellet victims, is lying unconscious in the Surgical ICU of general specialty SMHS hospital here. Her face and neck resemble a wire-mesh with dozens of holes made by pellets therein.
“The pellets have ruptured her right eye and it has come out. The left eye is lacerated with zero chance of recovery,” said a doctor attending to her. Insha hails from Sedow village of south Kashmir’s Shopian.
	The doctor added: “She does not even have perception of light in the eye that she is left with.”
According to her relatives, Insha was in the first floor of her house when forces fired pellets inside their house late on November 12 evening. “She screamed and fell unconscious and within no time her face was swollen,” recalled one of her relatives, adding: “There were no protests going on in the area.”
Insha was rushed to the hospital late in the night where doctors took her straight to the ICU.
She is being continuously monitored since. “We haven’t admitted such a severe case in the hospital so far. The pellets have completely disfigured her face and resulted in multiple fractures and injuries in her face and skull,” said the doctor quoted above. “She is lucky that the pellets did not pierce her vessel on the neck or the airway.”
Apart from the loss of vision, pellets have resulted in fracture to her frontal bone (forehead) and nasal bone, apart from fracture to her maxillary bone.
“There are numerous pellets inside her skull and at the base of her brain. These fractures have caused pneumocephalus (a condition where air enters into the brain cavity),” said another doctor.
“We are ensuring that her condition remains stable. There is no treatment which can get her vision back in her eyes given the damage caused by the pellets. The pellets will remain inside her face and skull. Her fracture will heal up but the damage is done.”
	Her mother sobs quietly by the side of her ICU bed as if not to wake her up. Her daughter wanted to become a doctor and was studying hard, she said.
	“She used to say she will have no time to play next year when she would be in Class 10th,” a relative of her said.
Insha, her relatives said, was an inspiration for her two younger brothers. “She was a perfect sister, a perfect daughter,” her mother said, and broke down.
	Sources at the hospital said there was ‘pressure from government’ to shift the injured teenager outside J&K for treatment but doctors have refused to do so.
	While Principal GMC Srinagar refused to comment on this ‘pressure’, he said the hospital was doing what was best for the patient. “Even if there was an iota of hope that there was something out there that is not being done here, we would have shifted her,” he said while rushing into the ICU.
Doctors treating Insha said her condition was not stable and even the air-ambulance that was being offered for her could put her life at stake.
“Her life has been devastated. Nothing can make her see the world again,” they said.
	Though the Government has described the pellets as “non-lethal”, Altaf Ahmed from Rajpora lost his life to pellets on July 10, 2016. His head had received a shower of pellets at Rajpora.
	“Pellets had shattered his entire brain,” a doctor who had received him in SMHS Hospital casualty said.

Hit by ‘full cartridge’ of pellets, 22-yr-old Danish faces ‘total blindness’

July 21: The 22-year old Danish from Rainawari here lies motionless on his bed in Ophthalmology Ward of SMHS Hospital here.
His eyes and forehead are bandaged. Around his bed, whispers loud enough to reach his ears describe his plight. “He has been blinded completely by the pellets. Nothing is left of his eyes,” a doctor said.
One of Danish’s attendants took out his mobile phone to show the picture of a foreign body that doctors took out from his eyes during an operation—a two-inch metallic cylinder.
“He had been hit from such a close range that the entire cartridge of pellets, along with the casing, had pierced his eyes,” a doctor said. “That metal part, almost of the size of a pressure cooker vent weight, was removed out of his eye.”
Suddenly, suppressing the pain, Danish says: “I will get better. You have to pray for it.” He recalled how the pellets fired by the forces hit him in his eyes.
	“There was a relaxation in curfew and I moved out with my friends. A patrol party came and chased us. I stopped to see if they had left and suddenly I could see nothing,” he said, as his siblings and father gather around his bed.
 Doctors who had operated upon Danish said they had never seen such a grave injury in eyes. “The pellets have in a way scooped out his eye contents,” said an eye-surgeon.
	“Imagine a two inch metal part smashing an eye and then dispersing hundreds of pellets in different directions in the orbit of the eye. The cartridge had entered one eye and proceeded to smash both.”
Doctors in the Ophthalmology department are aghast at the extent of damage the pellets have caused to the victims, stating that in many cases innumerable pellets have hit eyes thus decreasing the chances of recovery of the patients.
	“In 90 percent of cases, pellets have pierced either the cornea, or retina or even snapped optic nerve,” said a surgeon. “It is impossible to restore pre-injury vision in injured eyes.”
	Back in the Ward, Danish’s sister, concerned about the future of her brother, cried bitterly. “Our mother is not alive but she won’t have survived after seeing this condition of my brother,” she cried by her brother’s bedside, clutching his hand.
	At SHMS hospital alone, the number of patients injured in eyes due to the pellets stood at 171 on Thursday evening, as this report was filed. 164 had suffered ‘eye damage’, the hospital records state.
In the past three days, 20 fresh cases of pellet injuries have been reported at the hospital.
	“On one hand the government is expressing concern over the injuries caused to youth and children by pellets but on the other the use of the pellet guns continues which is resulting in more persons losing their eyesight,” said a senior doctor at the hospital. “There is no halt to use of this lethal weapon. More and more people are losing eyesight, many of them little boys and girls.”

CRPF trooper inserts needle in eye of 5-yr-old, says family

July 22: The sadistic, malicious injury inflicted on a 5-year-old boy by a CRPF soldier has convinced many in the SMHS hospital, where the child is admitted, that India has adopted the “Israeli policy” of “systematic genocide” and “disabling of every Kashmiri”.
	The little boy, Nasir, occupies Bed number 26 at SMHS hospital. Every now and then he wakes up terrified and seems to be trying to free himself from shackles. Finally he ends up clinging to his father.
“Whenever he wakes up, he is panic stricken. He yells ‘army ha aayi, army ha aayi! Yim ha layan mea! (Army has come, army has come, to beat me),” says his father Mohammad Altaf, a resident of Kokernag.
Nasir Ahmad, five years old, was returning home with his father and grandmother from Anantnag, where they had gone to buy medicines for the child’s eye-infection and for the ailing grandmother. Altaf said that on their way back they came across protests taking place at Sherpora. Altaf sought shelter for his mother, and while he looked for it he told his son to stay put in an alley. “I rushed my old mother to a relatively safer place and asked Nasir to sit in one place until I return. I feared he might be hurt while I was moving around with my mother in that chaos,” Altaf said.
When he returned, he couldn’t believe his eyes. His son was lying on the ground and rubbing his eyes. He was sobbing in pain. “He was literally biting the dust due to the pain. His eyes were burning like charcoal. There was blood all over his eye,” recalled Altaf.
Nasir was rushed to a nearby Islamabad hospital from where he was referred to SMHS. It was here that he revealed what had happened. “At the hospital he told the doctor that a CRPF man had first inserted sand into his eye, and then injected a needle into the eye. After that he slapped him. There were slap marks on his face,” Altaf said.
Altaf, 28, is a father of three children. He said he was worried about how he will face his wife, who does not know that her son has suffered an injury that can damage his eyesight. “I don’t know how I will face my wife as my 5-year-old son was absolutely all right when I left my village,” Altaf said, tears rolling down his face.
Altaf is also concerned about the eyesight of his child. “Doctors have already operated on his eye, and they are going to operate again, as he has shown no signs of improvement,” Altaf rued.
As Altaf was narrating the episode, people from the nearby beds and other sections had come to listen with growing horror. 34-year-old Shameema who was accompanying her pellet-injured brother, said that she had children as young as Nasir, and that seeing kids as young as five being targeted by government forces was beyond belief. “This is systematic genocide; they are targeting our children to finish our race,” she said.
A few men seconded her and called it a policy on the lines of Israel. “They are clearly employing the tactics of Israel, as this is what they do in Gaza: kill small children so that the entire race is finished,” said the group of men among which were volunteers working at the hospital.
“They are on a mission to disable every Kashmiri. It is clearly a ploy taken from Israel,” said an elderly man, Mohamad Amin.
Altaf said that many people at the hospital gave him solace and courage to not lose heart. “But you tell me, how can someone be strong when the apple of his eye is hurt? He is just five years of age. Who on earth hurts kids of his age?”
Nasir is the second 5-year-old kid has been at the receiving end of Indian brutality in the Burhan aftermath. Zohra, a 5-year-old girl of Qamarwari in Srinagar, was shot at with pellets by Indian forces, resulting in injuries to her body.

Pellets shatter Sopore man’s eyes and family

July 22: Firdous Ahmed Dar struggles to find a cup of tea by his bedside in Ward No 7 of general specialty SMHS hospital here. The youth in his mid-20s—the sole financial support for his family of five—is on the verge of losing sight in both eyes which were pierced by pellets on past Friday.
Scheduled to undergo surgery on Saturday, he is like any other caring man for his family, according to his relatives. He is an auto driver.
Today, Dar is worried how the situation would unfold in coming days. “Will they be able to ‘set right’ my vision? Will I be able to see?” are questions he has been asking after he was admitted to the hospital.
Surrounded by his friends, Dar narrated how he was injured so grievously.
“The authorities had relaxed curfew in our area and I had gone out to buy vegetables,” he said. “Some children were protesting on a roadside, near our house. Suddenly a group of police and CRPF vehicles passed by and chased away the children. Then suddenly, after all vehicles had left, one vehicle stopped, opened the back-door and fired pellets.”
A friend of Firdous, who attends to him at the hospital, said pellets have shattered his life, not just his eyes. “The pellets have not only turned his world black, but have left his family shattered as well.”
The friend narrates that Firdous is the eldest of four children of his family. His siblings are students of Class 04, 05 and 09 and their school fee is paid from the meager amount that he earned as an auto driver. His father, due to health issues, is confined to bed and unable to contribute financially.
A doctor examining Firdous’s bruised eye sockets said: “He has been badly hit by pellets in both eyes. We will try our best but there is little hope.”
Dr Tariq Qureshi, HoD Ophthalmology at SMHS Hospital said Firdous is dated for Vitrectomy on Saturday. “We will correct the tears and injuries caused by pellets when we operate upon him. We might be able to make him ambulatory (able to walk around),” he said.

Children aged 4, 11, 12: Old enough for police to get pellets, bullets!

July 22: Four-year-old Zuhra Majeed, undergoing treatment at SMHS Hospital, Srinagar has been insisting on meeting her friends. She wants to show them her video that has gone viral on social networking sites. “I want to go home. I want to be with my friends,” says Zuhra, unmindful of the pellets, fired by police, which have pierced her body. Asked how she got injured, Zuhra blames “firecrackers by police uncle.”
 	The nursery-grade kid is being treated for pellet injuries in her abdomen, chest, both legs and forehead, at Ward No. 16-A of the hospital, which has admitted over 200 patients with bullet and pellet injuries inflicted by security forces since July 8.
The youngest victim of action by the forces, Zuhra was injured along with her cousin Sobia and uncle Abdul Majid Sheikh of Qamarwari, on July 17 late Sunday evening.
 	“I along with Zuhra was at the entrance of our house, waiting for my father to get the car for shifting our sister to a hospital when police fired pellets at us,” said Sobia, who has pellet injuries in her both legs. She said her father was critically injured and had to be shifted to SKIMS here.
 	Zuhra is among many kids and teenagers who are recuperating from injuries at the hospital.
 TAMANA ASHIQ
10-year old student from Tulmulla Ganderbal, Tamana Ashiq, was hit by pellets in her left eye. “There were protests in the area and she (Tamana) was standing in her kitchen window when pellets fired by police hit her on face,” said Tamana’s mother Shameema.
“I am not able to see anything with my left eye. There is complete darkness,” said Tamana, undergoing treatment in Ward No. 8 of SMHS Hospital.
	A senior doctor said Tamana has suffered “retinal detachment” and there were “minimal chances” of her regaining vision in her injured eye.
	Aware about the extent of injury her daughter has suffered, Shameema asks every visitor and attendant to pray for the recovery of her daughter, as tears trickle down her eyes.
“I am concerned about her future,” Shameema sighed, and broke down again.
 UMER NAZIR
12-year-old student Umer Nazir from Rajpora Pulwama was operated upon on Sunday for removal of pellets from his intestines. “There were no protests in our area…we don’t know how it happened,” said Umer’s father, Nazir Ahmad.
	Umer has severe pellet injuries in his both eyes. His face has swollen and more than a dozen pellets have pierced his face and skull.
“His right eye is irreparable while as vision in his left eye is decreasing since yesterday due to the injury in the optic nerve,” said a doctor.
“I want this pain to subside. It is killing me,” Umer whispers in the ear of his father. Moments later, he again turns towards his father: “Will I be able to see with my right eye?” asks Umer as his father gives him a blank look. “Look what they have done to my son,” Nazir said.
 JUNAID AHMAD
11-year old Junaid was hit by a bullet in his pelvic area with doctors fearing that the damage to his genitals may be irreparable.
Junaid, according to his relatives, was on a roadside when he was hit by a bullet. He is one among dozens of teenagers who have received bullet injuries in action by security forces.
“He doesn’t talk to anybody. We don’t know what is the extent of his injury,” said one of his relatives.
UMAR KHALID
This 11-year old student from Kulgam is one among more than 110 civilians who got pellet injuries in one or both eyes. Both his eyes have turned reddish and tears continue to trickle down from them.
“O Allah cure my son,” Khalid’s mother sighs, concerned about the future of his teenage son.
All the beds in Wards 7 and 8 of the SMHS Hospital are occupied by persons hit by pellets, including kids and teenagers.

60 bullet victims at B&J Hospital stare at lifelong disability

July 22: The childish smile of the girl belies the pain she has gone through after a bullet fired by security forces pierced her leg resulting in multiple fractures.
Zainab (name changed) from a remote village in Pulwama district lies on a bed in Bone & Joint Hospital here, her left leg plastered.
“I will sneak out of this hospital tomorrow morning, come what may,” the teenage girl giggles as the doctors tell her she will need to spend more time in the hospital.
The childish smile of the girl belies the pain she has gone through after a bullet fired by security forces pierced her leg resulting in multiple fractures.
Zainab had gone to look out for her younger brother amid protests in her village when security forces shot her in leg.
“My younger brother had gone out…I went looking for him and suddenly I heard fire shots. I don’t remember anything what happened then,” she said.
In another ward of the hospital, 12 year old Zameer (name changed), with his femur bone shattered by a bullet, writhes in pain.
Zainab and Zameer are among hundreds who have been hit by bullets of security forces across Kashmir during protests and are undergoing treatment at the B&J hospital.
“The bullets have resulted in compound fractures, in some cases serious injuries to nerves to the patients. In some cases the vessels have got damaged,” said a senior doctor at the hospital.
The risk of disability that is staring at these bullet hit persons was being described as “worrying” by the doctors.
“Most of the persons with bullet injuries in their lower limbs will remain disabled for their entire life. The force with which bullet have hits the bone in some cases is enormous, so much that each piece of broken bone has attained a speed to hit nearby parts like a bullet or splinter,” said Dr Manzoor A Halwai, head of the department at the hospital.
Another senior doctor said that a firearm injury takes double the time to heal than normal fracture. “It is because there is a serious wound in addition to the fracture,” he said.
Citing the examples of persons having received firearm injuries during 2010 unrest, the doctor said the bullet injuries often result in lifelong disability.
“From our experience, we can say that over 90 percent of the injured will have a residual defect,” a senior Orthopedic said. “This residual defect translates into a lifelong disability for the victims”.
A doctor who was examining bullet-injury patients in ward No. 15 said though the degree of deformity can vary, a limb would be rendered incapacitated.
He said a large number of persons who had received bullets injuries in arms and legs during 2010 protests were still to regain full function of their limbs.
“They still have to come to hospital even after having undergone multiple surgeries,” the doctor said. “People end up with stiff joints, shortening of limbs, mal-unions and many other conditions that result in disability, often lifelong.”
Besides, 63 bullet injury cases in B&J hospital, more than 30 patients with bullet injury have been admitted to other hospitals across Kashmir.
There is no policy to cover the high treatment costs of firearm injuries. Although the cost of initial treatment was borne by the hospital from its own funds, the subsequent surgeries are often ill-afforded by victims resulting in delay in corrective procedures and subsequent mal-unions.
“He doesn’t talk to anybody. We don’t know what is the extent of his injury,” said one of his relatives.

Entire pellet cartridge in spine, 18-year-old confined to bed
‘Evidence reveals many victims were fired from point-blank range’

July 27: Mohsin, an 18-year-old lively young man from south Kashmir’s Pulwama district, is living with the worst nightmare of his life after a pellet gun relieved its entire load into his spine, causing a very grievous injury.
Doctors at SMHS hospital here said the victim had a miraculous survival. “His entire spine was shattered, torn apart,” said a doctor at the hospital’s Trauma Theatre. He said his nerve roots also had grievous injuries.
Doctors, who operated upon Mohsin, said an entire cartridge of pellets was retrieved from his spine along with the casing. “He had been fired at from point-blank, that is for sure. There was a single entry wound,” they said.
Being fired from such a close range, the pellets had entered from a single point and scattered inside his spine, causing enormous devastation to it, the doctors told Greater Kashmir.
“A pellet has a velocity and generates heat. It causes tissues to tear, burn, die,” said a senior surgeon at the SMHS Hospital.
The injury, the doctors said, meant that Mohsin had to live his entire life confined to bed. “He could not have moved ever in his life, not with this injury at leats,” they said. However, ‘timely intervention’ of neurosurgeons at SMHS Hospital has put him on the path of recovery, they said.
“We repaired his spine and it is such a surgery that it cannot be matched even by the best neurosurgeons of the world,” the SMHS surgeon said.
As per the hospital staff who attended to Mohsin, he had been shot at by forces at a blind curve near his home in Pulwama.
“Reportedly, he had ventured out of his home after some protests in the area. And at a blind curve, when he turned, he saw some security men and startled, ran back,” a doctor quoted the victim as telling them.
Now discharged after surgery that took five hours, he is on the path to recovery. “The injury will take time. He has been asked to come back for follow up after a few months,” the doctors said.
Doctors said cases where an entire pellet cartridge had been emptied into a single person were ‘spine chilling’.
“We have had a number of injured here who had received hundreds of pellets causing grave injuries to them,” they said.
Insha Mushtaq, 14-year-old Pulwama girl, Shani, the 19-year-old Bijbehara girl and Danish, the 22-year-old from Rainawari had all received an entire load of pellets causing grievous injuries that not only caused disabilities of varying nature but threatened the victims’ lives.
“The nature of the wound was an evidence of how closely the victims had been fired at,” the doctors said.

Police’s brutal assault left Budgam youth paralysed

July 24: Tanveer Hussain of Budgam feels choked while breathing. He even struggles to respond whenever doctors enquire about his well-being.
While the 20-year-old boy of Dandoosa of Budgam district groans in pain in the Intensive Care Unit of SKIMS Hospital Bemina, his family narrates the horrific tale of police brutality which left him quadriplegic with paralysis of all the four limbs (both arms and both legs) and torso.
Tanveer was beaten and chased by policemen on July 20 in which his spinal cord was ruptured. He has been in the intensive care unit for more than four days now and as per doctors it would take him many years to recover completely.
His brother-in-law, Waseem Hussain told media that Tanveer was coming back home from friend’s house when police beat him to the pulp and chased him till he fell into a canal.
“They were chasing some stone pelting youth when they caught Tanveer and beat him to pulp. As he was trying to run away, he was pushed to a nearby canal which broke his spine,” he said.
The family accused the police of being brutal and emotionless. “Police left him to die there,” they said.
“There are multiple scars and bruises on his body and his legs and arms are not moving at all. This shows the damage caused due to the fall into the canal,” said Waseem.
According to doctors, the fall was so severe that it shattered his cervical bone below the neck and impacted his spinal cord.
“There is severe trauma on his cervical spine at C5. It has resulted in spinal shock leading to paralysis of all the four limbs and torso. This time he only has little sensation in the limbs while the motor power is lost following the shock,” said a doctor treating him.
Tanveer’s family said he fell from height after police and CRPF men fired bullets and tear gas shells at him. “When he fell no police and CRPF personnel helped him and instead they kept firing bullets and teargas shells at him and at everyone that tried to come for his help,” they said.
According to his sisters, Tanveer is the lone bread earner for the family of three while his father is ailing.
“He was shouldering the responsibility of the whole family after our father was rendered bedridden due to chest disease,” his sister told media.

Army thrashed this man till his spleen ruptured

July 26: Tariq Ahmad Wani, whose spleen was ruptured after being brutally beaten by the army in Verinag last week, has had a surgery and is now in the post-operative ward of district hospital Anantnag. More than his pain, what he remembers vividly is his 7-year-old son begging the army men to not beat his father.
“I had just come out of the masjid along with my seven-year-old son. I was waiting for a friend who was still inside the masjid. At the very moment he came out, we saw two army vehicles coming towards the Masjid. We quickly went into the friend’s medicine shop and shut the door from inside,” Tariq narrated the episode.
“One of the army vehicles stopped exactly outside the shop. The other stopped a few meters ahead, where local youths had put some wooden logs on the road as a barricade since the morning. The army men jumped out from their vehicles and started shouting and chasing the people.
“A few minutes later, one of the army troopers rushed towards the shop and banged hard on the door with his rifle’s butt. When they saw us inside (there were five persons inside the shop), all of them entered the shop and started beating us,” Tariq said.
Tariq said he was the first one they caught hold of. Three army men dragged him out.
“After being dragged out to the road the soldiers thrashed me for a long time. I pleaded with them that I had only come to offer namaz and to buy some medicine for my wife, but they did not listen,” Tariq said.
Even the cries of his seven-year-old boy did not make the army men relent.
“My son kept weeping and begging before them but without listening to his cries they thrashed me till I fell flat on the ground,” Tariq said.
After he fell to the ground, the army men asked him to run. “I was not able to move any part of my body. I told them that I cannot even stand without support, but they told me ‘Saaley bhagoge ya marna hai?’”
Tariq said that when his son heard this, he told him, ‘Papa ye ab aap ko goli marenge. Yahan se utho (They will shoot you with bullets, papa, get up from here.)”
“My son helped me get up on my feet and took me home, where I fell unconscious. When I regained consciousness, I was in hospital,” Tariq said.
Tariq and his family members are thankful to the volunteers who helped them at the hospital. “Tariq had to be given four units of blood. The local youth donated that. Doctors told us that his spleen had ruptured, due to which he had suffered severe blood loss, and that surgery without blood transfusion was not possible,” a family member attending to Tariq at the hospital told Kashmir Reader.
	Tariq and four others, including a woman, were admitted to the district hospital Anantnag on last Monday for injuries sustained in the severe thrashing by the army. One of the injured was referred to Srinagar while Tariq and the three others were treated.

Both eyes of 20 pellet victims injured: Principal GMC

July 26: As many as 185 persons whose eyes have been damaged by pellet ammunition were received at the SMHS Hospital, and 20 of them have both their eyes damaged, said principal GMC Dr Kaiser Ahmad.
“Three (of them) are badly injured and are still under treatment or management and it is too early to say these patients have lost their vision in both the eyes,” said Dr Kaiser Ahmad in compliance to court’s direction, seeking response to some media reports that six people have been completely blinded.
He said 148 patients have been operated upon and four of them have been referred to AIIMS, New Delhi, for “further management”.
“Timely treatment has been and is being provided to each and every patient,” he said, rejecting reports that SMHS hospital lacks equipment in Ophthalmology department.
“The department is fully equipped to deal with any kind of eye trauma including Pellet injuries. Both vitrectomy units are working and functional. It is specifically denied that it is difficult to conduct all the urgent surgeries in the given time frame,” he said.
Dr Kaiser said that 130 patients also need secondary intervention after 3-4 weeks which includes also retinal surgeries.
“Ophthalmology has four operating eye theatres plus one emergency theatre. Since July 9 (non-emergent nature) of the department has been stopped and department devotes full attention to treat these trauma patients which include pellet injuries also. So it is not true that hospital can conduct only 3-4 patients per day.”
For speedy disposal of retina patients, he said, the services of internationally renowned retina surgeon of India Dr. S. Natrajan (Director Adity Jyoti Mumbai) and his team has been sought from July 26 who will assist the three retina surgeons already existing in the faculty of GMC, Srinagar.
He said that a six-member Committee of Experts in the field of Ophthalmology has already been constituted to evaluate the requirements, both equipment and human resources, and other logistic support, if required.
Regarding 5-year-old boy Naseer Ahmad, admitted in SMHS hospital with eye injury, he said that the child has undergone primary repair of left eye on July 22 and is “stable”.

Pellet horror: 48 retina surgeries in 3 days, doctors keep fingers crossed

July 28: Renowned retina-surgeon Dr S Natarajan has conducted over 40 surgeries of Kashmir’s pellet victims at general specialty SMHS hospital here.
Leading a three-member team of eye-specialists, Dr Natarajan, who is Director of Aditya Jyoti Mumbai and arrived here on July 26, said on Wednesday that the chances of the injured persons gaining vision would depend on the extent of the injury and follow-up treatment.
“It is like re-building a collapsed house. This kind of situation is very rare. We are repairing the damaged eyes but the recovery will depend on the extent of damage and the follow-up treatment,” said Dr Natarajan.
The surgeons, describing the injuries caused by pellets as ‘grave’, said despite the best possible expertise and equipment, the recovery would depend on the extent of damage to the eye at the time of injury. “The timely-intervention by SMHS Hospital surgeons immediately following the injuries has prevented a lot of damage. But the restoration of vision will depend on how badly the eye has been injured in the first place,” said Dr. Natarajan.
Describing the situation as “Emergency”, the team of doctors said they had not witnessed such a scenario where volume of cases was so large. “I have never operated upon so many cases in a single day,” Dr Natarajan said.

The team, on a four-day visit to ‘share the load’ of the SMHS Hospital in treating the victims of pellet injuries, said that ocular trauma was very common all over the world but given the pellet injuries, “such cases are ‘rare’.”
The operating team consisted of six surgeons—three from outside and three from SMHS Hospital. The outside team, in addition to Dr Natarajan had Dr Kenshuk Marwah, Retina Surgeon from New Delhi and Dr Syed Asghar Hussain from Chennai.
Asked about the chances of restoration of vision in victims undergoing retinal surgeries, Dr Hussain said: “Each patient has a grievous injury. Each one’s recovery chances need to be evaluated case by case.”
He said subsequent surgeries might also be needed in some cases.
“I am confident that when I leave back on Friday, the SMHS Hospital team will continue to do a wonderful job with these eye surgeries,” Dr Natrajan said. “It is amazing. I have never seen any government hospital staff working so hard.”
He said the eye surgery equipment and ‘team spirit’ at SMHS Hospital were “unmatched.”
Dr Natarajan, who is a Padma Shri and President of Ocular Trauma Society of India, said he did not ‘think for a second’ when asked to fly to Srinagar to perform retinal surgeries on pellet victims. He said he ‘would come back’ to the hospital. “I have some international engagements. I will come back again here,” he said.
Hospital authorities said on Tuesday, when the team of doctors arrived at SMHS Hospital, nine retinal surgeries were performed. On Wednesday, 15 surgeries were performed and on Thursday, with the addition of an operating unit, 24 surgeries were scheduled, of which 17 had been performed when this report was filed.
On Friday, another team of surgeons from Maharashtra will replace the team led by Dr. Natarajan. Dr. Gaurav Paranjpe who is one of the surgeons in the second team of retinal surgeons volunteering at SMHS Hospital said that the outside surgeons were ‘sharing the burden’.	

Army tortures boys in Sopore for staging protests, burning police vehicle
Youth called to camp for counselling, have proof against them: Commanding Officer
Nobody complained to us: Police

July 09: As militants guns are slowly falling silent in Sopore town of North Kashmir, some 65 kilometres from Srinagar, once a hot bed of militancy, the town once again witnessed a “trial of torture” while rest of the Kashmir was busy-celebrating Eid-ul-Fitr.
It was around 9 O’clock according to Shahid (Name changed on request), 21, when he was roaming around his house at Duroo village of Sopore, waiting for his guest’s arrival to spend Eid with him.
But unfortunately, something went wrong with his fate as he got a phone call from a nearby Army Camp housing 22 Rashtriya Riffles.
“The Army’s phone call sent shivers down to my spine. I asked my uncle to accompany me to the camp. As we reached there, my uncle was told by Army personnel at gate to stay out and I was let in. When I walked further, few Army men caught hold of me and thrashed me mercilessly with bamboo sticks. After beating for nearly 40 minutes I was taken to Army Major who again smashed my thighs with a hockey stick,” said Shahid while he pulled his trouser amid pain and showed the torture marks.
When asked about the reasons why was he called and beaten at Army camp, he said Army men blamed him for allegedly taking part in protests that erupted in the area after the Killing of Hizbul Mujahiddin Commander, Sameer Ahmad Wani on June 28.
“I have never taken part in protests or hurled any stone. Still I am blamed for it. Army told me that they have a video recording which features him in last week’s clashes. I was not protesting or hurling stones, but was smoking near the area when the police vehicle was burnt down in ashes by protestors after Wani’s killing,” he said lying upside down as he couldn’t sit properly in his room.
He further said, “After beating, I was let go. But Army threatened me not to say anything to anyone. Else they (Army) would kill me.”
According to villagers, Army’s 22 RR Pazal Pora Camp has called nearly dozen youth to visit the camp since the protests happened against the killing of deceased HM Commander, Sameer Wani.
Police has no knowledge about youth being called to Army camp for questioning.
Since law and order problems are usually dealt by police but here Army seems to be dealing with these cases, “repeating a trail of torture of 1990s”, locals said.
Another teenager, an eight class student has been tortured severely. His otherwise whitish arms have turned red with burn marks due to pouring of hot water. He was treated for injuries at Sub District Hospital Sopore under OPD prescription number-74297.
“We don’t want to see anything untoward. If our son is involved in protests we apologize for that and we will never again let our son go in wrong direction,” said his father while refusing to talk with media fearing retaliation from Army.
“You people (Media) will not come here if Army or any other agency raids our house again. It is the family which has to face the brunt if matter is highlighted,” he said sounding scared.
Since the day of agitation after Sameer Wani’s death, Army started scanning protestors and called them to Army camp instead of informing local police to arrest the boys involved in protests.
Many youth could not celebrate Eid at their homes as youth are still being called to Army camp in groups. Fearing torture, scores of youth have fled to relatives to escape harassment.
Another teenager (name withheld), a ninth class student was called to said Army camp day after ‘Shab-i-Qadr’ and aws later released next day.
“One should say truth. Yes my son was beaten with hockey and he has suffered injury on thigh,” said boy’s mother.
As media persons went to visit 22 RR’s Pazalpora Camp, two youth came out of Army gate waving their hands saying, “They (Army) did nothing to us”.
While media persons were allowed inside to meet the camp, the concerned Army Major Raagu refused to talk on the matter.
“I am not authorised to speak to media. You people can talk to my Commanding Officer who is stationing at Ganjoo House Sopore,” he said.
Commanding Officer 22 RR, Tapan told reporters that they have a video footage of youth involved in burning of a police vehicle and hurling stones.
“These youth were called to the camp along with their parents for counselling. We want to counsel them so. We have a video recording and now will hand over the case to police,” he said while admitting that Major Rangu should not have handled youth like this.
He assured that youth would be properly counselled and denied allegation of severe torture.
Media quoting Superintendent of Police Sopore, Harmeet Singh, who said that they have no knowledge about this matter.
“No one complained to us so far. If someone complains about the Army torture we can take action. I have no knowledge about the youth being called by Army. If they (Army) arrest someone, they have to hand over the person to Police within 24 hours”, Singh clarified.
He said that police has identified the persons involved in burning of police vehicle at Shiva Village.
“They will be arrested and let them pay the price for damage,” he said.

Hospital scenario and doctors observations

· Docs conduct 211 eye-surgeries on pellet victims at SMHS hospital in 20 days: GMC principal
July 29: Doctors have conducted 551 operations including 211 eye surgeries on pellet victims at SMHS hospital in last 20 days.
Principal, Government Medical College and Associated Hospitals Dr Kaiser Ahmad told media that doctors in tertiary care hospital (SMHS) has performed 211 eye surgeries on pellet victims to keep the globe intact so far.
	“We have also performed 58 secondary eye surgeries on pellet- hit patients. 46 of these were conducted by Mumbai based eye surgeon team led by Dr S Natrajan in last three days,” he said.
	Kaiser said 12 eye surgeries in the second phase were already conducted by hospital’s own doctors.
“551 surgeries including 302 general surgeries, 21 neuro-surgeries and 17 ENT surgeries have been performed at SMHS in past three weeks of unrest in the Valley,” he said.
	The GMC principal said the SMHS received 561 patients having pellets and bullet injuries in last three weeks.
	Asked whether any trauma patient would be flown outside for advanced treatment, Kaiser said an expert committee led by ophthalmologists would look into it and recommend if there is need to send some critically eye injured patients to outside State for treatment.
“The committee will also recommend for hiring services of additional retina surgeons, if there is such requirement. Our staff is well experienced now and we have confidence in our own doctors as they have been witnessing and treating such trauma cases since 2010 unlike other states of India,” he said.
	The GMC principal said besides well experienced staff, SMHS is well equipped as per the international standard to treat pellet victims.
“People need not to rush their pellet-hit relatives to outside State for treatment. In many cases we have seen people spend huge money on the treatment outside but the results were not satisfactory,” he said.
Asserting that SMHS would strictly regulate as per its own protocol and professionalism, Kaiser said the victims hit in their eyes would have to go under the phased manner treatment.
“It is a long process treatment. Patients will get treatment in phased manner. It may go for six months or extend for one year. Then rehabilitation process, where psychological support will be provided to the patients, will also be followed for the trauma patients,” he added.
· 142 injured, mostly hit above-waist, admitted in SKIMS since July 9
July 30: At least 142 persons were admitted to SK Institute of Medical Sciences here since July 9 and of these 47 were hit with bullets and 27 by pellets, official sources said. According to SKIMS medicos, most of these patients were hit above the waist-line. Of these 142 injured admitted to the tertiary-care hospital, four later succumbed, they said.
 	The medicos said using live ammunition on protesters above their waist-line “indicates that those who hit them wanted to kill them.” He said bullets as well as pellets have been hit in vital organs of most of the patients, again indicating that their “intent was to kill.”
 	Medicos said given the nature of injuries caused by pellets, it automatically turns out that these are “not non-lethal weapons.” The clamour for banning use of pellet guns is already growing across Kashmir.
 	When contacted, Medical Superintendent of SKIMS, Dr Farooq Ahmad Jan said the rush of patients in SKIMS is not as much as other hospitals. “But we have received 142 injured so far, of which 47 were hit by pellets and 27 with bullets,” he admitted. He said there are 18 injured presently admitted at SKIMS.
· Pellet guns should be reclassified as lethal weapons: Experts
July 30: Rubber bullets and pellet guns should be reclassified as lethal weapons as they cause significant damage to all the tissues of the limbs including the bones, according to a team of doctors.
Rubber bullets are blunt-nosed with a muzzle velocity of around 70m/s and a kinetic energy of nearly 400J.
	A study by doctors of Srinagar's SKIMS Medical College published in the Chinese Journal of Traumatology states that the degree of a wound would depend on the conditions under which the rubber bullets are fired.
According to the study, shorter firing distances may increase both the mortality and morbidity and hence there is a need to reclassify it as lethal.
	The recent violence in Jammu and Kashmir has brought pellet guns and rubber bullets into focus.
For the study, the doctors observed 28 male patients, ageing 11-32 years, with penetrating injuries of the upper and lower extremities caused by pellet guns.
According to the study, most of the reports focused on injuries of relatively vulnerable tissues like the eyes, brain and the lungs caused by the rubber bullets.
	A significant number of wounds were larger than the size of the rubber bullet which had probably occurred due to the bullet first hitting the nose and then entering sideways, the study suggested.
The wound was surrounded by skin splits which were debrided and the smaller wounds were managed by dressing. The larger ones were managed in the operating theatre by longitudinal incisions in the fascia and skin to relieve the haematoma and remove the debris and the bullet.
 	“Our findings suggested that these weapons are capable of causing significant injuries, including fractures, and it is important for the surgeon to be well versed with the management of such injuries especially in areas of unrest,” said Shabir Ahmed Dhar and his colleagues in the study.
	The study suggested that even in the limbs, the rubber bullets can cause significant morbidity and, therefore, should not be considered a safe method for controlling crowds.
 	“In view of possible damage caused by rubber bullets, surgeons should be aware of the potential seriousness of these injuries and manage them on the pattern of other ballistic injuries,” said Raju Vaishya, Senior Consultant, Apollo Hospitals in a statement.
· Large scale eye injuries by pellets is disaster: Dr Natarajan
 July 28: Terming the large scale eye-injuries caused by pellets in Valley as “disaster”, Mumbai based retina surgeon Dr S Natarajan Friday said he has not seen such a huge trauma even in any conflict zone of the world.
Natarajan, who spoke to media at Government Medical College (GMC), Srinagar before leaving for Mumbai, said large scale serious eye injuries have been caused by pellets in the Valley.
Natarajan along with his team of doctors performed 46 eye surgeries on pellet victims at SMHS hospital in last four days.
“I have never seen such a grave situation anywhere in the world not even in the conflict regions. I have seen such a disaster of eye-injuries first time in my life,” Natarajan said.
	He said the situation is quite worst as the eye-injuries are unique and are severe then other parts of the world.
“There are 210 eye injury patients out of which 110 require retina and vitreous surgeries. I myself conducted 40 retina and vitreous surgeries while my team conducted six such surgeries,” Natarajan said.
Dr Natarajan along with Dr Kenshuk Marwah, retina surgeon from New Delhi and Dr Syed Asghar Hussain from Chennai arrived in Kashmir.
“We came to Kashmir on recommendations of the Borderless World Foundation for the treatment of pellet-victims,” he said.
Considered as one of the leading retina- surgeons, Dr Nataranjan is director of Aditya Jyoti Mumbai.
Natarajan said the chances of regaining eye-sight of pellet victims would depend on the extent of the injury and follow-up treatment.
“I and my team performed operations upon patients who have suffered retina, vitreous injuries, cordial detachment and traumatic cataract,” he said adding during the surgeries they also tried to repair injured eyes of pellet victims.
Natarajan said yesterday they operated a patient, whose injury was terrible but “we didn’t give up and tried our best so that he regains his eye-sight”.
He said he can’t tell anything about the regaining of eye-sight of pellet-hit patients at the moment. “It will take at least six months of time to tell who exactly is improving”.
He said few members of his team would stay in Srinagar to conduct more surgeries.
“Some more surgeons are coming from Maharashtra. I will myself come again on August 21 for the follow-up of the patients and to assist in any intervention, if needed,” Natarajan said.
He said SMHS is well equipped and has well trained doctors to treat the injured victims.
· Thumbs, fingers lost to devious new weapon: Shell that explodes in the hand
July 31: A new ‘cylinder-like’ ammunition, that explodes only when it is gripped, has appeared in the arsenal of CRPF and Jammu and Kashmir Police. Resembling a teargas shell, it is thrown at a crowd of protesters and then it just lies there, until someone picks it, to hurl it back, and then it explodes in the hand. Dozens of youngsters have been injured by it. Some have lost their hand.
Meet 16-year-old Iqbal Ahmad Mir. He is receiving treatment at the plastic surgery ward at SKIMS, in Srinagar. Iqbal has to sit on a trolley because all the 32 beds of the ward are occupied. He keeps his injured right hand on a pillow, because it lessens the excruciating pain. His little finger and tips of the ring and middle finger have been amputated. A part of his thumb has been revascularised.
“Most of the patients here have sustained injures in hands. We have been told by these patients that an ammunition similar in appearance to teargas shell had exploded in their hands,” the doctor looking after Iqbal, requesting anonymity, said. “The injury sustained by Iqbal is called ‘mangled’. It is a state in which skin, bone and circulation of blood is damaged.”
Iqbal’s hand was damaged just the other day, on Friday, July 29. He tried to throw ammunition that was fired at a procession in Beeham village in Ganderbal.
“That day, government forces did not allow Friday prayers at the Jamia Masjid of Ganderbal. Elders in the district decided to offer prayers in local mosques. I offered the prayer at mosque Hamza in my village Beeham,” Iqbal told media.
“While prayers were being offered inside the mosque, CRPF men went berserk outside. They entered homes of people and broke window panes, beat inmates. After this, a protest march, led by elders, was taken out towards Ganderbal chowk. The forces blocked it with teargas shells. Among the teargas shells they fired was a cylinder-like object that remained unexploded. I attempted to throw it back. It exploded just when I touched it,” Iqbal said.
Iqbal said that while a teargas shell spins to emit gas in all directions, the object lay stagnant, white in colour, and did not emit anything.
Protesters in Kashmir, in addition to rocks, have been throwing teargas shells back at forces whenever they get a chance.
In the other corner of the plastic surgery ward lay Mukhtar Ahmad, 24 years old, resident of Budgam. His right hand was strapped to his right leg, covered by a cage-like case to protect it from infection. According to his attendant, his thumb had been amputated. Mukhtar was still unaware of it.
“On Friday, I was part of a protest at Mirgund, where police caught me and beat me like they did many others. I was told to throw a teargas shell back at people if I wanted to be spared. A teargas shell-like object was placed in my hand. I was about to throw it when it exploded. The cops left me then,” Mukhtar told media.
Both Iqbal and Mukhtar were operated on Saturday. Mukhtar’s attendant said that after the operation, the doctors returned his amputated thumb. It was sent to Budgam for burial, without being shown to Mukhtar.
 Many faces disfigured, jaws broken by stones
 July 31: Doctors at the Dental College in Srinagar have informed that they have operated on 25 patients whose jaw bones were fractured by stones in the past three weeks. They said that most of these patients had multiple fractures in their facial bones, and their faces were disfigured badly.
They also said that they have treated scores of patients who had alveolar or tooth fractures, caused by stones.
“It was heart-wrenching for us to see such vital injuries and their faces mutilated,” said one of the doctors at the hospital who had performed surgeries on such patients.
Patients with dental fractures have to face an additional difficulty, that of buying platinum rods from the market, as only stainless steel plates are available at the dental hospital.
Patients with injuries caused by stones have not attracted much attention amid the hundreds of pellet and bullet injuries. The Dental College in Srinagar has been ignored by the many volunteer organisations that are providing help to patients at the general hospitals such as SMHS and SKIMS.
The injuries caused by stones are not less painful and debilitating than those caused by pellets. A young man from Nawa Kadal area of Srinagar is admitted at the trauma ward of the Dental College at Shireen Bagh, writhing in pain and his face disfigured.
His elder brother, attending to him at the hospital, said that he had multiple fractures in his facial bones. He said that his brother was not part of any protest and had only gone out to buy bread for his family. There was stone-pelting going on in a locality, from which he tried to run away, but the government troops chased him and when they caught him, they dragged him by the collar and thrashed him. While he was being beaten, a large stone hit him on his face.
“He is not able to eat. As his facial bones have been broken, any slight movement in his mouth creates severe and shooting pain. He is surviving on glucose which has been injected in his vein,” his brother said.
Doctors said that the young man had suffered fractures in his temporal bone, infra-orbital fracture, and his mandible, or lower jaw bone, has been broken into two parts.
“He has to undergo surgery but for that we need platinum plates, which are costly, and which his family cannot afford,” the doctor said.
“We have temporarily sealed his mouth until the availability of platinum plates. Once the family brings them, we will conduct the surgery,” said the doctor at the trauma ward.
His brother rued, “We are from a poor family. From where will we get money to buy platinum plates? Each plate costs more than five thousand rupees. My brother has three fractures. What will we do in such conditions?”
Amir from Bijbehra is another patient who is from a poor family and is waiting for surgery. He has multiple fractures in his facial bones.
	Injured youth at city hospitals narrate ordeal of forces ‘brutality’

Mentally ill man thrashed by army, thigh bone broken

July 13: Weeping and cursing his own self for being caught by the army on Friday night, when news of Burhan’s death in Kokernag spread across the Valley and he, Abdul Majid, a mentally challenged man from Shopian, went out in anger to protest Burhan’s killing.
Majid’s village (name withheld for security reasons) is six kilometres from the main Shopian town. On Friday night it was the site of heavy clashes between forces and local people in which a dozen people sustained minor to major injuries.
“That day our village exploded in rage. From children to women, old men, everybody came on roads to express their anger,” said Majid’s brother Mohammad Ashraf.
Ashraf said that after the clashes ended in their village, Majid was nowhere to be seen. The family searched for him for hours in the night but could not find him.
“We were apprehensive that he may have been kidnapped or killed by the forces, but at the same time we thought that his mental condition may have caused him to lose his way,” Ashraf said.
“In the scary night and at risk of being caught by the forces which were making rounds in the area, we continued his search, in vain. After midnight my phone rang and I heard shocking and painful news,” Ashraf said.
“I arranged a vehicle and rushed to the (nearby) village. My brother had been severely beaten up by forces. His chin and thigh bone had been fractured due to the ruthless beating. We immediately brought him here,” the brother recounted.
Majid’s thigh bone was broken into half – into two pieces — and the thigh is now plastered all over. A surgery has been performed to repair his chin a day ago, even as Majid was suffering the agony of his broken thigh bone.
Ashraf said, “They caught and showered lathis upon my disabled brother. They should have let him go as one can easily see, even from far away, that the person is mentally challenged. But they showed that they have no humanity left.”
Ashraf is worried by their poor economic condition. The family survives day to day and now it has to bear the burden of Majid’s treatment.
“From where shall I bring the huge amount of money to have my brother treated? We have already spent a huge sum on the treatment of his mental illness. Only god knows what will happen now,” sighed Ashraf.
The doctors treating Majid say that “injuries are grave” and it will take months or even years for him to return to normal shape.
“Initially he needs rest for more than six months. The patient will have to bear pain as the injuries are serious,” the doctor said.

Don’t know how bullets hit me, says 13-year-old Aaqib

July 20: “I had gone to my uncle’s place and was just strolling in the compound of the house when suddenly I saw army men pointing their guns towards people and firing indiscriminately,” said Aaqib, a student of Class 8th.
Hit by a bullet in his abdomen, 13-year-old Aaqib does not show any sign of impatience at the post-operative ward of District Hospital Anantnag. Surrounded by his parents, he looks calm and composed.
Aaqib sustained critical injuries in his abdomen when army opened fire in Churat village of Devsar Qazigund on Monday evening. Three persons including two women were killed and seven others injured in the firing that triggered fresh protests and clashes.
“I had gone to my uncle’s place and was just strolling in the compound of the house when suddenly I saw army men pointing their guns towards people and firing indiscriminately,” said Aaqib, a student of Class 8th.
He said soon he felt hit by something and fell down instantly. “Don’t know how bullets had hit me,” he said.
Doctors attending him said a bullet had penetrated Aaqib’s gut and his small intestines were ruptured. “His condition is now stable,” said Dr Azad Malik, a surgeon who operated upon him.
Aaqib’s mother Nabiza says she was not aware of the injury of her son.
“I can’t still comprehend why army fired at the villagers,” she said. “There were no protests going on in the area when the army patrolling party passed through.”
	Army had issued a statement, blaming protesters for “blocking their way and snatching their weapon and fired in self-defense.”
Aaqib’s father Fayaz Ahmad Itoo denied that any violent protest took place in the area when army opened fire. “The army firing was unprovoked,” he said.
Witnesses also said the army firing was unprovoked and called the killings as “cold-blooded murders.”
“We were not protesting at all. Few kids jeered at the army men who passed through the village,” said Ishtiyaq Ahmad, one of the witnesses who had ferried Aaqib to the District hospital.
He said he saw the bodies lying in a pool of blood and people screaming for help.
25-year-old Showkat Ahmad Itoo and Syeda Bano (45) wife of Ghulam Hassan Mir, both residents of Cheirut Qazigund, had died on the spot after being hit by the bullets, while Neelofar wife of Fayaz Ahmad Shah had succumbed to injuries on Monday late evening. Six others had sustained injuries.
“Neelofar, Saida Bano, Showkat and others were shot at near their residential houses,” witnesses said.

Facing forces’ wrath, 60-year old woman writhes in pain

July 20:Shameema Akhtar (60) from Verinag area of this South Kashmir district is writhing in pain in the District Hospital Anantnag. She has allegedly been beaten up by the army men and has suffered severe fractures in arms and leg.
“I was at a neighbor’s house on Monday evening when army barged inside, dragged me, punched and kicked me and hit me with gun butts,” said Shameema, who is undergoing treatment in the hospital.
She alleged that the army personnel abused her and other inmates of the house and threatened to kills them.
“Shameema was not alone to face the wrath. Other men and women- young and old including Shameema’s sister Mahjabeena were also beaten to pulp,” said the attendants.
Others who sustained grievous injuries included Tariq Ahmad Wani, Manzoor Ahmad Shaksaz and Aadil Ahmad Bhat.
Tariq, his family said, was beaten up by the army when he was coming out of the mosque after offering evening prayers. “We were coming out of the mosque when the army men arrived on the spot, caught hold of Tariq and beat him up mercilessly. They trampled him down under their feet and hit him with gun butts on his abdomen and chest,” said his nephew Aamir Rashid, a class 12th student.
He said it was Tariq’s 13-year old son, Adnan, who saved him from the clutches of the army. “Adnan too was beaten up but he somehow managed to free his father”
Tariq has been operated upon but he is unable to talk. “Due to severe beating Tariq has suffered traumatic rupture of spleen,” said a doctor at the hospital
Aadil, who sustained severe head injury after being beaten up by the army has been referred to a Srinagar hospital for treatment.
Locals said the army went berserk in the area during peaceful protest demonstrations on Monday. “There were no clashes. Only peaceful protests were going on in the area but the army appeared on the spot and resorted to heavy aerial firing. They then went berserk and severely thrashed whosoever came their way,” they said.
They alleged that the army also barged into several houses, ransacking household goods, smashing window panes and beating up inmates including women and children.

Villagers resent CRPF camp, built 3 months ago, where a boy was beaten to death

July 22: A 15-year-old boy, Irfan Maqsood Dar, was beaten to death by CRPF troopers in TuliNowpora, on 11 July after picking him up, along with his 12-year-old brother Faizan, during a protest.
	Faizan was let off with a milder beating. He is in a deep mental trauma.
	A group of local residents who assembled at the boys’ grandfather’s house would normally have demanded an investigation into the gruesome murder of a boy who had just finished school. They didn’t.
	Instead, they desire that the CRPF camp that has come up during the past three months—it is still under construction—in the area should somehow disappear.
	It was at this very camp that the brothers were beaten.
	“Have you heard of this village? Why should there be a camp here? Are there not enough camps around? Aren’t they (troopers) everywhere?” said Abdul Samad, a resident of TuliNowpora.
	The camp was constructed over a piece of common village land, half an acre in size, after cutting poplars.
	A farmer whose land borders the camp had tried to mobilise opposition against the camp when the paramilitary troopers first fenced the land with barbed wire and started constructions, but in vain. He had gone to officials and those close to the ruling party but they didn’t help either.
	Soon the lives of the people in TuliNowpora and neighbouring villages felt the impact.
	“Many of us do labour jobs and we would travel on rooftops of buses. That cost us Rs 10. The troopers of this camp don’t allow us to travel on rooftops. We have to take Sumos, which cost Rs 35. They pass comments at women. Girls can’t go to the fields in its vicinity,” said Abdul Rahman.

‘Brutality’ forced locals to torch army camp in Pulwama

July 11: Recounting the bloody battle in the small village of Bellow in south Kasmir’s Pulwama district, Aqib Ahmad, whose brother was hit in the eye and is undergoing treatment at SMHS hospital in Srinagar, says that “they were reborn on Saturday after surviving countless bullets and pellets shot by the forces.”
Mourning the death of Burhan and his two associates, protesters were fired upon on Saturday when they tried to reach Burhan’s hometown, Tral.
Asif Ahmad (name changed) who was hit by pellets in his right eye, said, “We were holding a peaceful protest march against the killing of Burhan and two others, but soldiers came out of the army camp — which has been causing trouble ever since it was established here — and fired indiscriminately upon unarmed people.”
“Locals were fed up by the army’s routine harassment. On Saturday they (forces) exceeded limits by damaging a petrol pump and also looting a medical shop in our village. This triggered anger among locals who decided to remove the camp once and for all,” Ahmad said.
“We first protested against the excesses of forces and demanded removal of the camp,” Ahmad said. “The forces, however, crushed down the protest by heavy teargas shelling and aerial firing, after which people dispersed.
“Then, soon after 11am on Saturday, the people became ‘aggressive’ and assembled once again. They started protesting against the ‘brutality’ by government forces on unarmed protesters. We brought a full petrol can with us and decided to set ablaze the army camp. A huge gathering of angry protesters marched towards the army camp,” Ahmad recounted.
“The soldiers created a bloodbath by shooting at us several rounds of bullets and pellets, injuring nearly 50 protesters. They shot rounds one after the other and terrified the whole village. In all that heavy firing, nobody knew who was going where and what was happening where,” Aqib Ahmad, a Class 11 student who was injured by the pellets, said.
“Around 20 pellets hit my back and I fell down. After a minute when I looked up, I saw that several of my colleagues were lying in a pool of blood. The guns were still firing around us,” Irfan Ahmad, another Pulwama resident injured in the firing, said.
“The village is horrified now and nobody is coming out to protest. We are sure that the army will shoot to kill, not to injure,” he said.

Kashmiris rush to help injured Amarnath pilgrims in bus accident

July 13: Kashmir, which has seen violence over the last few days, on July 13 witnessed a display of humanity and religious brotherhood when local people in Bijbehara rushed to the help of a group of Amarnath pilgrims after their bus met with an accident in which two persons were killed.
The bus, en eroute from Baltal to Jammu, collided with a truck at Sangam in Bijbehara, killing a pilgrim Pramod Kumar of Meerut in Uttar Pradesh and local driver Bilal Ahmad Mir of Kangan and injuring 23 others.
When the news of the accident reached the locals, they defied curfew and reached the spot and began evacuating the injured pilgrims.
Around 50 local people came to evacuate the injured after the accident, said AK Arora from Meerut in a two-minute video, which has gone viral on social networking sites.
“If anyone wants to understand humanity, learn it from people of Kashmir. I felt the true value of humanity from the people of Kashmir. They came to our rescue at a time when we were abandoned by even fellow pilgrims and army,” he said.
He said he has “witnessed humanity for the first time”.
The development comes at a time when the valley has been witnessing violent protests that have claimed 34 lives, including a policeman, and leaving hundreds injured.
“I had come for Amarnath yatra on July 6. We had come in a group and after having ‘darshan’ at the 3,880 metre-high holy cave we returned through Baltal and were moving in a convoy. The bus, which was carrying us, met with an accident but the other vehicles in the convoy did not stop to help. I somehow managed to come out of the ill-fated bus and sought help from the fellow yatris and the passing army vehicles repeatedly, but nobody paid any heed,” Arora said.
“Locals arranged vehicles and shifted us to the hospital where we are being provided best possible treatment. I am saying if you want to learn humanity, learn it from the people of Kashmir. Don’t demonise them,” the pilgrim said.

Family narrates ordeal as 9 yr old school kid suffers in police lockup

July 21: In the aftermath of mass protests following the killing of militant commander Burhan Wani, police have detained a minor from Danderkhah area of Batamaloo and kept him in illegal custody since July 9.
The family of the 9-year-old Danish Yousuf told media that they were distraught when he did not return home after playing.
They accused the police of illegally detaining their ward and harassing the parents at Police Station, Batamaloo.
“My son is innocent. Police have caught him when he was playing outside the home. They were chasing some protestors in the area. They detained Danish without any evidence and keeping him in illegal custody even after ten days have passed,” said Muhammad Yousuf, Danish’s father.
“On July 9, a large contingent of police and CRPF entered our Mohallah. They were chasing the youth and beating civilians. Some of them barged into houses and ransacked the belongings. They also humiliated and harassed many people,” said Ghulam Nabi Mir, uncle of the minor.
	He said the police didn’t inform the family about his whereabouts cops.
“When Danish didn’t return home till evening, we started looking for him in the neighborhood and nearby hospitals. On the next day, one of our relatives told us that Danish might be detained by police. We went to Batamaloo Police Station and found him in the lockup with few men,” Mir said.
According to him the Date of Birth of Danish, a student of Mehboob Public School Danderkhah is 2007.
“He is less only 9-year-old. Though we had pleaded with the police officials about his innocence, but they did not listen and still kept him under detention,” his uncle said.
“He had gone to play with kids when a police party was chasing some youth in the area,” Mir said.
“Though police are yet to book Danish but his continuous detention in police station might have a bad impact on his mind. He is suffering from mental disturbance and his detention might complicate his problem. My son cannot bear separation from the family,” said his sister Tansuba amid sobs.
Besides Danish, many minors are detained in Police Station Batamaloo. However, police refused to talk about the issue.
Media had called-up SSP Srinagar, Amit Kumar and DIG Central Kashmir, Ghulam Hassan for their comments over “illegal detention” of the minor. However, both of them dropped the call before their reply and didn’t respond to the repeated calls from this newspaper after that.
This reporter tried to reach the SHO Batamaloo Aftab Ahmad via his BSNL number. However, his number was continuously switched-off.

State terror, e-curfew, military siege takes toll on people’s mental health

July 22: Yasmina, a 43-year-old woman from Hawal has been brought by her husband to the Institute of Mental Health and Neurosciences, Srinagar, after she complained of severe anxiety and palpitations. This is for the first time in her life that she has had such complaints.
Her husband said that Yasmina has grown very worried about her two teenage sons after listening to stories about maiming of tens of hundreds of boys during by government forces during the past two weeks of state violence on protesters.
“She fears her sons might become the next victims,” he said. Dr Waris Ahmad Zargar, a psychiatrist at the institute, said many people have complained of mental problems due to ongoing siege.
“Many patients came to me at the SMHS and said curfew pushes to extremes of behaviour as neither the government forces nor the families were allowing them to venture out of their homes. This act of denying free space to a person can have serious implications on a human mind,” he added.
The communication blackout enforced by the government has complicated the problem. “Some of the patients have developed fears about the wellbeing of their kin whom they have not been able to contact. A woman who had been recently engaged feared her engagement might have ended because there was no word from her in laws. This is the danger of snapping communications,” he said.
Aware of what was coming, a team of psychiatrists, psychologists and counsellors was deputed to the SMHS and Bone and Joint Hospital of Srinagar to address the issues of mentally disturbed people, said Mohammad Maqbool, head department of the Institute of Mental Health and Neuroscience.
He said that those hit by pellets were counselled and some who had suffered grievous injuries needed psychiatric help. The majority of the brutalised population lives in villages and they are yet to receive psychiatric care.
Asking the government to lift the communication blockade, Dr Maqbool said, “The breakdown of mobile phone network and hence social networking sites can have serious repercussions and can fan fire. It can lead to further anger.”
Dr Rehana Amin, a psychiatrist, said people vent their anger on social networking sites and banning Internet will only add to their anger and they will look for other means to express their frustrations.
She also said the curbs on people’s movement has had very bad effects on the patients she has been treating.
“Some of my patients visit at night as they fear they might be beaten,” she added. “You cannot throw this generation into the Stone Age in one go by clamping down on Internet because it has become a lifeline and cutting it off in one go can have serious consequences,” she said.

Continued curfew hampers medical aid to ailing in old city

July 22: With government offering no relaxation in curfew for last 13 days, the ailing people in various parts of Srinagar are facing serious problem due to their inability to procure medicines. The situation is grimmer in old city where the police and paramilitary forces are strictly implementing curfew forcing even chemists and druggists to down their shutters.
Though in some parts of Srinagar, chemists open their shops for some time during early morning or late evening, but in old city areas, the situation is different.
Medical store owners old city have accused the paramilitary forces of disallowing them to open their stores.
One of the medical store owners in old city told Kashmir Reader that he was forced to close his shop by CRPF jawans. “If was warned of dire consequences if I did not go back,” he said. He told me that let ailing persons die, he said.
“It seems forces have become habitual of hampering the medical aid to the ailing people mostly from the downtown areas,’’ he said.
Reports said that in order to get medicines on time, many families having ailing people at home have migrated to areas where there is a bit of relation during mornings and evenings.
“In the name of curfew, police and other forces are using their power against innocent patients who are dying for medicines,’’ said a group of people, who were out to get medicines for their ailing relatives.
President Doctors Association Kashmir (DAK), Dr. Nisar-ul- Hassan has warned that patients at life saving drugs are at a higher risk and in case they miss even a single dose, they may die.
To provide free life- saving medicines and meals, NGO’S and volunteers are working round the clock and have set in place many stalls inside different hospitals across the city.
“We are working with volunteers and NGO’S and are providing all possible medicines and assistance to the patients,’’ said conveyer of Jammu and Kashmir Chemists and Druggists Association.
However, members of the association have complained of shortage of essential drugs in the Kashmir.
Bilal Khan, General Secretary, C&DA Srinagar said, “We are left with small quantity of drugs. Due to severe restrictions, no distributor was able to open the shop and we are not able to get fresh supplies.”
Officials at government run hospitals informed that with the increasing number of injured patients shortage of essential medicines was imminent.

Kashmir Protests goes global

Not only in Kashmir, the protests against the Indian state’s conduct in Jammu and Kashmir were reported from various countries and Indian states. The protesters urged the GOI to put end to unprecedented human rights violations perpetrated by it after the killing of Hizb commander Burhan Wani that triggered massive protests across Kashmir and in parts of Jammu region. The fulfillment of the demand for right-to-self determination was also made. By the end of this month fifty two civilians were killed by the state forces and over thousand were injured. The continuous curfew was also imposed across the valley to stifle the protests and internet and phone services were also suspended to disconnect the people.
· Dal Khalsa observes Kashmir solidarity day in Jalandhar
July 22: Observing Kashmir solidarity day, the Dal Khalsa held a demonstration in Jalandhar city of Punjab to condemn the killings of unarmed Kashmiri protesters and civilians in police and forces’ firing besides expressing dismay over the use of pellet guns that have blinded many people.
Activists of Dal stood at city’s busiest Chowk holding Sikh flags, placards and banners to convey their message.
In a statement, Dal Khalsa spokesperson, Kanwar Pal Singh said the protesters prayed in a Gurdwara to pay homage to victims who fell to the bullets of the armed forces in the valley ever since the death of militant commander Burhan Wani.
“The rightful aspirations of the people of Kashmir should be respected and they should be given free, fair and unfettered opportunity to express their desire through the universally accepted right to self-determination,” the spokesman said.
One of the placards carried the message of 'Sikh nation stands with Kashmiri nation' and 'Right to self-determination is inalienable right of every nationality’. "Withdraw army, return Kashmir to its people, repeal AFSPA and stop killing of innocent civilians," reads another.
On the occasion, as per the spokesman, party president Advocate Harpal Singh Cheema said no democracy can thrive through terror and domination.
 “State oppression can’t kill the genuine political aspirations of the people of Kashmir. The right to self determination is an inalienable right and to talk and walk for that is a fundamental right of every nationality and people,” Cheema said.
He advocated referendum for people of Kashmir, Punjab, Nagaland and Assam. Cheema said the key to permanent peace in this sub-continent lies “in granting right to self determination to all struggling peoples residing in peripheral states of India.”
Senior Dal Khalsa leader, H S Dhami said the civil administration in Kashmir was virtually non-existent and whatever was there was subservient to the forces.
Activists of Akhand Kirtani Jatha (a religious body), Sikh Youth of Punjab and Sikh Students Federation also participated in the demonstration.
· Pro-Kashmir protest held in France
July 24: All Parties Hurriyat Conference organised a protest programme in Paris against the civilian killings in Kashmir in which hundreds of Kashmiris and Pakistanis participated.
As per a statement, the protestors raised anti-India slogans and demanded end to civilian killings by Indian forces in the Valley. A pro-freedom leader Hassan-Ul-Banna while addressing the gathering said, “India by unleashing a reign of terror in Kashmir is destroying humanity “. He urged the United Nations to take steps to stop the terrorist activities across the world including the Indian “state-sponsored terrorism”.
Chowdhary Imran Rashid in his address said Kashmiris have been struggling for their freedom for about last 70 years and “this oppression on Kashmiris must stop”.
Another leader, Chowdhary Zulfiqar urged the France and European nations to play their role in stopping Indian “terrorism” in Kashmir and use their good offices to “liberate Kashmir from Indian occupation”.
· Protests in Pondicherry against Kashmir killings
July 30: TMMK, a party in Pondicherry held a protest demonstration against the civilian killings in Kashmir.
A spokesman of TMMK in statement said that a protest was held at Muthilalpet in Pondicherry town.
	“Hundreds of protesters participated in the demonstration. They were demanding immediate end to brutal killings and investigation into the human rights violations by the forces,” he added.
They were also demanding that law and order must be restored immediately by stopping use of pellet guns, revocation of AFSPA, and demilitarisation of entire Kashmir.
· Protests in Tokyo
July 30: A peaceful protest was held outside Indian Embassy in Tokyo, Japan, against the recent killings in Kashmir, reports said.
The Pakistani and Indian communities in Tokyo and other areas joined the protest and were holding placards and raising slogans like “Shame India Shame”, “Kashmir wants freedom”, and “Stop Killing Kashmiris”.
Protesters also presented a memorandum was to Indian Embassy seeking peaceful and effective resolution of Kashmir issue.

2500 HR cases pending in defunct SHRC

July 8: About 2500 cases related to human rights violations are pending with the State Human Rights Commission (SHRC), which is defunct since June 2014.
The commission is functionless as it is without members and Chairman.
According to official sources, no activity is going on in the SHRC and about 2500 cases are pending with the commission including previous cases as well.
“Over 500 fresh cases relating to human rights violations have piled up in the commission in last two years,” they said.
The commission has been defunct after its acting chairman Rafiq Fida retired in June 2014.
Rafiq Fida demitted the office in June 2014 after completion of his term. All the work at the commission, including allotment of cases and the routine administration, has come to a standstill as the government is yet to nominate his successor.
“It is ironical that PDP led government is also delaying the constitution of the bench heading by its chairperson,” said an official.
According to aggrieved petitioners, the callous approach of respective State governments has restricted the working of SHRC just to extend dates of hearing of the cases.
In July last year, employees of the commission met Law and Parliamentary Affairs Minister and appealed him to designate the members and Chairperson so that the commission is activated and pursues the cases filed with the SHRC.
According to the Rule-3 sub-section 4 of the Constitution of the Commission, its chairperson shall be appointed by the Governor by warrant under his hand and seal.
The Constitution, however, provides that every appointment under this sub-section shall be made after obtaining the recommendation of a committee comprising the Chief Minister as chairperson, besides speaker of the Legislative Assembly, Chairman of Legislative Council, Minister in charge Home Department, Leaders of opposition in Legislative Assembly and Legislative Council as members respectively.
The Constitution provides that no sitting judge of the High Court or sitting district judge shall be appointed except after consultation with the Chief justice.
On October 28, 2015, High Court division bench comprising Chief Justice NN Paul Vasantha Kumar and Justice Hasnain Masoodi had expressed displeasure over government’s inability to recommend a right and deserved person for the post of SHRC Chairman.
Chief Minister, Mehbooba Mufti appointed panel recommended the name of former Judge, Justice (retd) Imtiyaz Hussain for the post of SHRC chairman. However, it was in contravention of the law that makes the chairperson and members of State Accountability Commission, on ceasing the office, ineligible for any assignment or appointment to be made by the Governor.”
The court has slammed the government recently due to its callous approach in appointing faculty to the commission.
It has directed Law Secretary to appear in person along with records to clarify why the government violated the law by recommending an ineligible candidate for the post of SHRC Chairman.
“The deadline given by High Court has already ended and there is no headway on the appointment. Now, the ball is in the government’s courts,” said a senior official.

Army can't use excessive force in disturbed areas: SC

 July 8: The Supreme Court of India said the army cannot use excessive force in its counter-insurgency operations in areas declared disturbed under the Armed Forces Special Powers Act (AFSPA).
The court held that criminal courts do have the jurisdiction to look into cases of alleged excesses by the armed forces in areas declared disturbed.
A bench of Justice Madan B. Lokur and Justice Uday Umesh Lalit, however, reserved its verdict on the question of ordering a probe by a special investigation team (SIT) into more than 1,500 cases of allegedly staged shootouts in Manipur.
A bench of Justices M B Lokur and U U Lalit also asked the amicus curiae to furnish details of alleged fake encounters in Manipur.
The bench said it was open to the Army to conduct its own inquiries into the allegations of fake encounters in Manipur.
The court said it will also examine the claim of NHRC that it was a "toothless tiger" and needed more powers.
The apex court was hearing a petition by one Suresh Singh seeking repeal of the Armed Forces Special Powers Act that grants special powers to the Indian Armed Forces in "disturbed areas".
Earlier, the court had said the fact that compensation has been paid to the next of kin of victims of encounter killings by security forces in Manipur "amply indicate" that such encounters were fake.
It had asked Manipur government to apprise the court of the steps taken after compensations were paid to the kith and kin of the deceased.
The court had then also asked the Centre, Manipur government and NHRC to submit a comprehensive report on alleged fake encounter cases in the state, including 62 such cases where FIRs have not even been lodged.
Senior advocate Colin Gonsalves, appearing for Extra Judicial Execution Victims' Families Association, had said "in all these 62 cases, not a single FIR has been lodged against any of the accused."
The bench had also asked Additional Solicitor General Maninder Singh, representing the Centre, and lawyers of NHRC and the state government to provide requisite information to the amicus curiae, who will prepare a comprehensive chart of cases for the perusal of court.
The erstwhile UPA government had earlier told the apex court that findings of the Supreme Court-appointed panel's report on extra-judicial killings in Manipur had been examined at the highest level. (Additional input from Agencies)

STOP USE OF PELLET GUNS: HIGH COURT TELLS GOVT

July 23: Jammu and Kashmir High Court observed that government should discontinue use of pellet guns for mob control and quelling protests in Kashmir.
Referring to the statement made by Union Home Minister Rajnath Singh in Parliament that an expert committee would be formed to find substitutes to pellet guns, a division bench of Chief Justice N Paul Vasanthakumar and Justice M H Attar observed, “It (statement) must be sufficient for the government to discontinue use of pellets. In Kashmir its use has been proved lethal.”
The court observed: “In Kashmir using of pellet is not non-lethal and procedures have to be reasonable, fair and just.”
Citing a report published ,media about a five year old boy, Nasir Ahmad Khan of Kokernag, who is battling pellet injuries at SMHS Hospital here, the court observed: “No sensitive soul can bear it to see his photograph. You cannot accuse him of stone pelting.”
Nasir had sustained injury in eye outside District Hospital Anantnag after he had visited the hospital with his mother to see a relative.
The Court asked the Advocate General, Jahangir Iqbal Ganai, that such incidents shall have to be taken note of by the State for not only giving appropriate treatment but also to give compensation to the affected families. The bench made the observations while hearing a Public Interest Litigation by an NGO, J&K Peoples Forum.
Disapproving the damage caused by pellets, the court observed that in order to ward off further damage, it has not to be shown now as a non-lethal weapon.

Doctors facing Herculean task while dealing with injured in state action

The doctors finding it difficult to deal with the rush of injured civilians having eye, face and other critical injuries on their bodies particularly referred to Srinagar hospitals. Despite working overtime, the doctors couldn’t find it easy to cater the medical demands of patient rush, which was enormous. Herein, we are incorporating the doctors’ experiences and their observations; they shared with the media, while dealing with the current unprecedented situation.
· Shooting to kill?
Firearm injuries inflicted on vital organs, say doctors
July 10: As the death toll in ongoing protests following the killing of Hizbul Mujahideen commander Burhan Muzaffar Wani kept swelling on Sunday, doctors in Srinagar hospitals said the victims were losing life to firearm injuries inflicted mostly on vital organs, vessels or head—the parts where such injuries are considered to be fatal.
More than 20 people died, mostly due to bullet injuries in head, chest, abdomen and vessels, in the past two days in action by forces on unarmed protesters across Kashmir. Over 11 people are struggling to survive at SK Institute of Medical Sciences at Soura and SMHS hospital.
“Any doctor can tell you that a bullet in head simply kills,” a medico at SMHS Hospital said.
He said in the past two days, many victims with bullet injuries in neck and head lost their lives within minutes or hours of being hit. “There are no chances of survival when you hit bullets on vital organs,” he said.
Doctors said some people lost their life after being hit by pellets in face and head. “We received a person from Pulwama on Sunday morning who had been hit by pellets in face and head. His whole brain was shattered,” said another doctor at SMHS Hospital. He said pellet injuries in head “can, and do kill.”
“Any injury, be it from a pellet or a bullet, in any vital organ can prove fatal,” a surgeon at SKIMS Srinagar said.
At least three persons lost their life at SMHS Hospital after being hit in femoral vessels. “They lose all blood and go into shock,” said the doctor. “Even pellets in a vessel can cause death.”
Doctors said they observed most people had been hit in groin, abdomen, chest and head. “Very few had been hit in lower limbs,” the SKIMS doctor said. The medicos at SMHS hospital and SKIMS said the situation is “disaster-like.”
“We are struggling to cater to the needs of injured. The extent and scale of injuries is enormous,” an official at SMHS Hospital said.
He said every possible arrangement is being put in place to make best possible treatment available.
One among the three women who were admitted at SMHS hospital with bullet injuries “lost functions in limbs”, a medico said.
Doctors said the injuries in case of natural disasters like earthquakes are not as grave as firearm injuries.
“These are injuries where doctors need to act fast. Patients are critical and we need to act fast,” they said. “Many people have multiple injuries which take many hours in an Operation Theater. Many people among the injured had to be operated multiple times. Firearm injuries are not simple.”
Doctors also decried use of pellet guns from close proximity. “The pellets cause extensive damage when fired from a close range; these are as dangerous as bullets,” a group of medicos said.
In SMHS hospital, over 140 people were admitted by Sunday evening. In SKIMS Soura, the number was 55.
At Bone and Joint Hospital here, 45 people were admitted. In District Hospital Pulwama, 50 people were being treated for injuries. In DH Anantnag, 40 people with firearm injuries were being treated.
· A doctor’s short diary
July 11: The number of casualties received on the first day after the killing of Burhan Wani is the highest since the armed insurgency broke out in the Valley. I have entered this medical college-hospital complex in 1991. I haven’t seen anything like this.
 	The sight of the injured, and the dead, lying unattended on beds and the floor, either because their kin had no idea of what befell them or because the friends and people who brought them here had left for fear of the omnipresent policemen and CID personnel. The sight would crush even a soul made of steel.
You ask why they attacked ambulances. An ambulance was the only source of news from the places where THEY created mayhem. That is why. People told me that they would bring down the attendants of the bullet-hit people and take them to nearest camps or police stations.
A colleague told me that he conducted eye surgeries on about two dozen youngsters. None of them will retain eyesight even if they manage to access some of the most advanced institutions. He said that families of many of these youngsters will sell their only possessions, the land, to take them outside the state for treatment. He said he wanted to tell these families ‘don’t waste your money, there is no hope’ but couldn’t come to saying it. In fact, he wanted them to do it if only to indulge their bruised minds and hearts in something that carries hope.
· 90 surgeries in 2 days, 50 hours of work at a stretch
July 11: On the morning of July 9 when curfew was imposed in parts of Kashmir and the ground situation had already turned ugly—the general specialty SMHS hospital in Srinagar had just a few surgeons and theatre staff available to cater to a few routine nocturnal emergencies. But suddenly, according to officials there, reports of injuries at various places in South Kashmir started pouring in.
“We have a daily duty roster. But many of the doctors and other staff living far from the hospital could not arrive due to restrictions in place,” Dr Basharat Saleem, Head of Anesthesia at SMHS Hospital told Greater Kashmir on Monday.
By noon, scores of injured—most of them hit with bullets—had arrived at the Hospital. “We could have landed in trouble but the spirit of service and duty among our staff saved us,” Dr Saleem said.
The hospital authorities said they sent ambulances to all staff members who lived close to the hospital and volunteered to come to the hospital. “Nobody paid heed to whether they were on roster or not. They just arrived; some in their own vehicles; some by foot,” said Dr Kaiser Ahmed, Principal of Government Medical College Srinagar.
Reportedly, the doctors, nurses, theatre assistants, radiologists, technicians and all associated staff stayed in the hospital for over 50 hours at a stretch. “On Day 1 (July 9), we operated on five OT Tables and some trolleys. We operated till 12 midnight,” surgeons in the hospital said. “On Day 2 (July 10), we operated till 9 pm.” They said some surgeries were complicated and would take hours. Neurosurgeons, ophthalmology surgeons, general surgeons, orthopedic surgeons, plastic surgeons, consultants in wards and many other specialists were present in OT to cater to the needs of the injured. “Thankfully, we had everyone we needed here– the complete team,” said the doctors who were preparing to take rest after over two days of non-stop work at the OT that saw over 90 surgeries in two days.
· Firearm injuries: 90% victims hit above waist, say doctors
July 21: The SHMS hospital here admitted over 400 patients till Wednesday with different firearm injuries—including bullet and pellet injuries—above waist, hospital sources said.
A large number of persons injured critically in police, army and CRPF action in the past 12 days in Kashmir have received firearm injuries above waist—one of the main reasons attributed by doctors for high incidence of casualties.
The SHMS hospital here admitted over 400 patients till Wednesday with different firearm injuries—including bullet and pellet injuries—above waist, hospital sources said.
“There is a pattern behind the action by forces on the protesters. At least 90 percent of these persons had firearm injuries above waist—in head, chest, and abdomen,” said a senior doctor at the hospital.
Seven persons who were brought in critical condition to the hospital with bullet and pellet injuries in vital organs died there in the past 12 days, he said.
“We have never received so many critically-injured persons in such a short span of time. It is the worst I have ever seen wherein a huge number of people had firearm injuries above waist,” said a surgeon at the hospital. “It seems the objective was to kill or maim a person for entire life.”
Kashmir has witnessed 44 deaths in police and CRPF action in the past 12 days after protests broke out in the wake of killing of militant commander Burhan Muzaffar Wani on July 8.
A senior administrator at Government Medical College (Srinagar) said the two hospitals, SMHS and Bone & Joint hospitals, carried out over 450 surgeries on pellet and bullet injured victims during these days, including more than 350 surgeries at SMHS alone from July 9. The hospital carried out record number of 71 surgeries on July 10.
Of total surgeries carried out at the SMHS, 25 were major, conducted in Trauma Operation Theater, with the injured having received bullet injuries above waist. Besides, more than 100 eye-surgeries were conducted by the Ophthalmology Department during the period.
While 52 persons with bullet injuries above waist were admitted to the hospital during the past 12 days, 155 persons with pellet injuries in their eyes reported at the hospital during this period. Another 12 persons were admitted to the hospital with injuries due to shells apart from 108 persons with pellet injuries in different parts of body, other than eyes.
The firearm injury below abdomen also becomes life threatening at times owing to damage to a major vessel which results in excessive loss of blood in short span of time, doctors said.
“Two boys were hit by bullets in femoral artery but we could save only one of them. The other boy died due to excessive loss of blood within few minutes only,” said the doctor.
The SK Institute of Medical Sciences Soura here admitted 99 patients during these days, 30 of them with firearm injuries above waist including six persons with bullet injuries in their vital organs.
“Three persons continue to be in critical condition. Of the total injured persons 25 had bullet injuries while 40 had pellet injuries,” said the doctor.
The situation is no different at SKIMS, Bemina which admitted 106 patients out of which 37 were operated upon.
“We operated 24 youth who were hit in eyes by pellets and rest of them were hit by bullets,” said a doctor at the hospital.
The B&J Hospital admitted 65 persons with bullet injuries in their limbs and carried out over 40 surgeries so far, said a doctor there.
The reports compiled by Directorate of Health Services Kashmir said at least 125 youth were injured with bullets and 595 due to pellets, most of them above waist.
Among the districts, the highest number of 465 injured persons were treated in Anantnag hospital followed by Pulwama (455), Kulgam (309), Baramulla (170), Bandipora (161), Shopian (153), Kupwara (149), Budgam (39) and Ganderbal (29). The report said that nearly 200 injured persons had been operated for major and minor surgeries in the district hospitals.
Majority of the surgeries, 50, were conducted in district Hospital Pulwama followed by District Hospital Anantnag with 44 while 20 surgeries were conducted in District Hospital Baramulla.
· Studies reveal how so-called non-lethal weapons are lethal
July 21: The study—Pellet gunfire injuries among ‘agitated mobs’ in Kashmir—was conducted by a team of medicos at SKIMS between June 2010 and September 2010.
The J&K Government may claim that it is using non-lethal weapons to quell street protests in Kashmir, but medical evidence clearly suggests otherwise. Studies conducted by doctors to analyze the effect of non-lethal weapons on protesters have concluded that these are lethal.
A study conducted at SK Institute of Medical Sciences, Srinagar during the 2010 unrest has compared pellet injuries with bullet injuries. “Pellets should be evaluated and managed in the same way as those sustaining bullet injuries,” the study revealed. “While the pellet wound itself may seem trivial, if not appreciated for the potential for tissue disruption and injuries to the head, chest, and abdomen, there can be catastrophic results.”
The study—Pellet gunfire injuries among ‘agitated mobs’ in Kashmir—was conducted by a team of medicos at SKIMS between June 2010 and September 2010.
According to the study, six deaths (3.03%) were caused by pellet gunfire in 2010.
A total of 198 patients admitted to SKIMS with pellet gun injuries were studied in terms of anatomic site, severity and type of injury, treatment, and outcomes.
Another study—Pattern, presentation and management of vascular injuries due to pellets and rubber bullets in a conflict zone—has been undertaken by a team of doctors at SKIMS. It has revealed that “pellet and rubber bullets can cause serious life-threatening injuries”.
“Vascular injury caused by these weapons need no different approach than other vascular injuries,” the study reveals.
The study was conducted in 2010 when Kashmir witnessed massive protests following the killing of Tufail Matto by forces in Srinagar. Another study conducted by medicos at Government Medical College Srinagar on pattern of eye injuries has concluded that injuries due to pellets are “mostly perforating.”
The study titled ‘Pattern of ocular injuries in stone pelters in Kashmir Valley’ was also conducted during the 2010 unrest.
A study on orthopedic injuries caused by rubber bullets in Kashmir has concluded that there is a need to reclassify the weapon as lethal. “Our findings suggest that these weapons are capable of causing significant injuries including fractures and it is important for the surgeon to be well versed with the management of such injuries especially in areas of unrest. The report is also supportive of the opinion that these weapons are lethal and should hence be reclassified,” the study—pattern of rubber bullet injuries in the lower limbs—concluded.
The study was conducted by a team of doctors led by known orthopedician Dr Shabir Ahmad Dhar.
· At SMHS hospital, doctors recount ‘horrible day of career’
July 25: Doctors at Ophthalmology Department of general specialty SMHS hospital here have had the ‘toughest fortnight’ of their careers. Reason: The grave pellet injury cases they had to operate upon, or treat.
While the flow of people with ocular pellet injuries continues to swell, the Department, according to its medicos, is working extra hours to cater to the patients in need of surgical intervention. And as per the hospital administration, 140 injured need Vitrectomy—an advanced surgical procedure to repair eye injuries.
“We start to operate at around 9.30 am and continue till 5 pm. All of us are putting in our entire expertise to work,” said Dr Tariq Qureshi, Head of the Ophthalmology department. The theatre hours as well as Operating Equipment are being increased to “make more surgeries possible in a shorter span of time”, he told media.
As per reports, 23 ‘eyes were repaired’ on the first day of protests following the killing of Burhan Muzaffar Wani on July 8. “We worked till midnight in Trauma Theater that day, repairing eye after eye,” the doctors said.
Describing the day as “most horrible in our career”, Ophthalmologists said despite the constraints, the best treatment had been provided to the injured.
	“We have two Vitrectomy Units but one of these needs some minor gadget to get operational. Then we also need an extra team, consisting of an eye surgeon and some more theater staff,” a doctor said.
The doctors said steps on ‘war-footing’ have already been taken to get the two requirements—equipment and expertise—increased. “These are extra-ordinary times. We need extra-ordinary measures to handle the situation,” the doctors said, adding: “The department has never received ‘so many injured’ in such a short span of time.”
The three surgeons at the department, Dr S Tariq Qureshi, Dr Sabia Rashid and Dr Parvez Handoo are reportedly doing three to four vitrectomies per-day—the number that Dr Kaiser Ahmed, Principal GMC Srinagar described as ‘a very good pace’.
Recalling the first encounter with the injured, a doctor said: “That day, we could not have been prepared for the huge influx of injured. Post Eid-ul-Fitr, most of the staff was expected to be on Eid vacation.” However, an academic activity in the Medical College came as a blessing in disguise for the scores of injured who were brought to the hospital on July 09—the day massive protests across Kashmir broke out following the killing of Burhan.
“We had a CME (continuing medical education) program on July 09 at the Medical College. All the doctors of our department were present,” said a doctor who had come walking to attend the educational program. “It was good that we were there.”
“Nothing could have kept us prepared for this situation. But we did our best,” the doctors said—a claim vetted by eye experts from AIIMS on their visit to the department.

Ambulance attacks

Besides doctors, the ambulance drivers face enormous hardship while ferrying patients from different districts to hospitals. The ambulances were attacked at many places and only some of the incidents managed to attract the media attention. In most of the ambulance attack cases, people blamed state forcing for attacking and hindering the ambulance movements.
· 50 ambulances attacked in Kashmir, activists blame security forces
July 12: Photos, videos and eyewitness accounts of security forces allegedly attacking ambulances have flooded the Valley with many activists saying reports of the brutal crackdown on protesters across Kashmir are unprecedented even in war.
Many at Srinagar’s SMHS hospital alleged that scores of ambulances from different districts arrived with window panes and glass shields broken as thousands of people clashed violently with security forces, killing more than 30 and left 1,300 injured in the last four pays.
Ambulance drivers said police and paramilitary personnel attacked them on the way, they added.
Kashmir director of health services Saleem Ur Rehman said around 50 ambulances were damaged in recent clashes but didn’t specify who attacked them.
But deputy inspector general of the Central Reserve Police Force KK Sharma said the jawans could never do such a thing and that the personnel were exercising extreme restraint.
Inspector general of police in Kashmir, SJM Gillani, said police are investigating the authenticity of footage of personnel attacking ambulances. “If any of our men are found guilty, appropriate action will be taken,” he said.
But the explanations have failed to convince many people, especially those at SMHS –where least 270 people with bullet pellet and other injuries are being treated.
An eye-witness at the hospital said Aamir Latoo of Bijbehera, a student who suffered a bullet injury and died Monday night, was brought in a damaged ambulance. “Had his ambulance not been attacked and hence not delayed, he might have survived,” the source said.
An amateur video purportedly showing personnel stopping an ambulance, pulling out a youth from it, beating him and then arresting him are doing the rounds on social media and sources said it was shot in Anantnag district.
Another purported photo of a shattered ambulance in Shopian district is going viral on Facebook. Citizens report similar damage to ambulances in Pampore, Pulwama, Shopian and Kulgam.
Medical superintendent at SMHS, Nazir Choudhary, confirmed many ambulances that came into the hospital over the last three days were damaged but said none of the hospitals’ own ambulances were attacked.
Spokesperson of moderate Hurriyat faction Shahidul Islam said the party possessed photographic evidence of how CRPF personnel attacked ambulances heading towards Srinagar.
The alleged attacks on ambulances are one of the many incidents that activists say are rare even in extreme conflict situations.
The SMHS resident doctor’s association said teargas shell was fired inside the hospital after clashes between angry youth and security forces.
· Cops hinder movement of ambulances: Drivers
July 11: Ambulance drivers of Srinagar’s SMHS hospital say that police and paramilitary troops are hindering their movement and harassing them. The task of transporting patients and staff to the hospital has become difficult due to this, the drivers say.
Abdul Aziz says he has only a few years of service left and has been an ambulance driver since 1981. He has witnessed different phases of Kashmir militancy in the 1990s, followed by a series of popular protests since 2008, but this time both police and paramilitary troops have become difficult to tackle, he says.
“In the past, it was protesters who were difficult to tackle but now it is the police that are giving us a tough time,” he said.
Aziz said that paramilitary troops and policemen were denying access to many areas and telling ambulance drivers to find other routes. The worst part, Aziz said, was that they were even telling drivers to remove barriers and keep them in place again at many street crossings.
“We face a far greater risk this time, as troops and police are not cooperating with us,” he said, adding that drivers were being subjected to violence, abuse and threats.
Abdul Hamid, who looks after the transport section of SMHS hospital, told Kashmir Reader that the movement of ambulances and other hospital vehicles was being obstructed by government forces.
“We have to reach different city areas to bring doctors, paramedics and patients here, but this time our operations are not running smoothly,” he said.
“Once stuck, we have to persuade the police to allow us passage and at times we have to call senior police officers to help us get through,” Hamid said.
He mentioned that staffers of the health department have sustained injuries while performing their duties.
A few damaged vehicles could be seen stationed in the hospital premises and one vehicle belonging to LD hospital had been damaged.
Police should ensure that we are able to do our duties, especially in emergency situations, the hospital drivers appealed.
· Police hijack, vandalise Bijbehara family’s ambulance
July 12: Two policemen hijacked the ambulance and kept in the police control room for three hours the body of Amir Nazir Latoo, the young man who lost his life after being shot at in his hometown Bijbehara.
Family members of Amir Nazir and of another Bijbehara youth, Sajad Ahmad Shah, who was critically injured in the police firing in Bijbehara town on Monday, also alleged that police and paramilitary forces attacked their ambulance outside the sub-district hospital Bijbehara, and beat the attendants as well as the injured youth for half an hour. Had this disturbance not occurred, the two young men may well have survived.
Other witnesses corroborated the allegation, saying that police and CRPF men thrashed everyone in the Bijbehara sub-district hospital, including doctors and paramedics, on Monday. “Many doctors fled from the hospital after the troops started ransacking and thrashing everyone present there,” the uncle of Sajad Ahmad, Syed Hussain Shah, told media.
He said that the forces did not even spare the injured and beat them up as they lay in the ambulance. They also smashed the window panes of the ambulance and removed the IV tubes attached to the injured youth. When the ambulance driver fled, a local youth drove the ambulance to SMHS.
Adding more humiliation, two policemen stopped the ambulance in which Amir Nazir’s body was being carried back to Bijbehara from SMHS on July 12 morning. Dressed as civilians, the policemen waved the ambulance to stop and requested a lift.
“They pleaded for a lift. We gave them the front seat. Soon our ambulance was being followed by a police vehicle, and the two men ordered the driver to take the ambulance to the police control room,” said Nazir Ahmad, uncle of Amir.
When the ambulance was taken to the Srinagar PCR, the policemen said that they had to complete some official formalities related to the dead body. They ordered the body to be taken out of the ambulance and took it inside the control room where they kept it for nearly three hours.
Amir, an MCom student at Delhi University, was shot by government forces outside his home on Monday afternoon. He had come home to celebrate Eid and was leaving in a few days back to Delhi, for which he had booked air tickets in advance.
His uncle said that Amir had left home in the afternoon after midday prayers to join his friends. There was no stone-pelting taking place at that time, the uncle said.
Initially he was rushed to sub-district Bijbehara on a pull-cart where doctors referred him to Srinagar. Outside the hospital, Nazir said, the police and paramilitary went berserk, tore off the two infusion cords attached to Amir’s arms, and beat up the attendants and the driver.
“Our home is separated by the Jhelum from the town. Amir was fired upon from the opposite side of the river,” Nazir recounted. “He succumbed to his injuries at 2.30am, ten hours after he was admitted to SMHS hospital. We arranged an ambulance for home. At the hospital gate we were intercepted by two men who presented as civilians but turned out to be policemen. We landed at the police control room. At 8am the police handed over the body.”
	Amir had last updated his Facebook wall with the post: “May Allah accept your Shahadat (martyrdom) bro, n give you highest place in jannat. Burhan logeya meuy zoov.”
On hearing the news of Amir’s death, his father had said, “Yakka korwi bayakah asi tahreeqas hawali (Here we have offered one more martyr to the nation).”
A bullet had pierced his abdomen, shattered his liver and damaged his lungs, one of the doctors who operated on him, told media. Amir was given 14 pints of blood, 11 supplied by the hospital and 3 arranged by volunteers.
On July 11 evening, the doctor said, the hospital was short of the required B –ve blood. A doctor volunteered, visited his home at Malabagh and announced on the mosque loud speaker that B negative blood was needed. Two locals volunteered and gave their blood.
Amir reached his home at 10am where a massive crowd participated in his funeral.

Kashmiris harassed in Indian states
·
· Kashmiri scholar attacked by right-wing goons in Bhopal
July 20: Yet another Kashmiri youth was assaulted by right-wing activists in Bhopal.
Reports said a Kashmiri research scholar from Barkatullah University was assaulted by right-wing activists on July 20 morning, in the second incident of the kind to occur over a period of three days.
Sajjad Ahmed, a PhD scholar in adult education at the university, was attacked by a group of 10 to 12 people while he was photocopying an assignment at Surendra Palace in Bagsewaniya.
“It was a crowded area, but nobody came to save him (Ahmed). The assailants also tried to blacken the student’s face,” a witness said, adding that the attackers were shouting slogans such as ‘Bharat mata ki jai’ and ‘Jai shree Ram’.
Ahmed said the culprits were terming the attack as their “response” to the occurrences in Kashmir. Sushil Sodale, a right-wing activist, echoed the sentiment. “Our attacks will continue if they don’t end the turmoil in Kashmir,” he said.
Superintendent of police Arvind Saxena said efforts were on to identify the attackers. “I talked to the student and assured him of his safety. A case has been registered under various sections of the Indian Penal Code for causing injury and rioting,” he added.
A controversy had broken out on Monday after another Kashmiri research scholar, Umar Rashid, was attacked by right-wing activists on the university campus. The attackers reportedly asked Rashid, a native of Pampore, to leave Bhopal by evening or face the consequences.
The increasing hostility has reportedly forced a number of Kashmiri students to leave the city. Irfan Rashid, who set off for Anantnag on Wednesday, said: “I am leaving this place because I no longer feel safe here. My friends from Kashmir are packing their bags too.”
Umar Rashid also plans to leave the city, but not before he has met chief minister Shivraj Singh Chouhan and discussed the security concerns of Kashmiri students with him.
However, the government seemed unaware about the unrest. When asked to comment on the issue, government spokesperson and public relations minister Narottam Mishra said: “I don’t know of any such incident. I will talk with the authorities in this regard.”
· DCs to examine harassment complaints of Kashmiris outside JK
July 25: The state government has designated Deputy Commissioners (DCs) as Nodal Officers to look into the complaints of harassment of Kashmiri youth outside Jammu and Kashmir and to assist people staying in different parts of the world to reach out to their families here.
As per the order issued by the General Administration Department (GAD), the DCs have been designated as Nodal Officers who will address the concerns of students studying outside the state as well as those who have not been able to contact the families in view of the communication blockade in the valley.
The DCs have been asked to coordinate with the police officers and concerned educational institutions to address any complaints of harassment of the youth and to ensure that the students who wish to visit the families reach their home safely.
As per the order, the DCs will offer assistance to the residents and students of the state.
“The residents of Jammu and Kashmir working outside the state and students hailing from the state, who are studying in various parts of the country, can reach out to the DCs for any sort of assistance required by them,” reads the order issued by the GAD on Saturday.
	Deputy Commissioner Budgam, Altaf Ahmad Mir said the government has issued orders asking him and other DCs to help the people who are not able to reach out to their families in view of the breakdown of the mobile phone connectivity.
He said the administration managed to ensure a contact between the youth who were settled in Saudi Arabia and their families in Budgam district.
Senior government officials said the DCs will also keep the state’s home department informed about the action that was taken in the cases of harassment of the Kashmiri youth outside the state and also remain in touch with the concerned Senior Superintendent of Police (SSPs) as well as the concerned district administration of the place where a student is studying.
The state administration has been receiving calls from people from as far off as US who are worried about the well-being of their families with some of the people urging the government to restore the phone connectivity.
“We received calls from some people in the US who wanted to reach out to their families. We facilitated their communication,” said an official.
· NIA produces charge sheet against Kashmiri youth
Family vouches for his innocence
July 26: The National Investigation Agency (NIA) has filed charge sheet against a Kashmiri youth and two others who were deported from the UAE for their alleged links with ISIS in February this year.
 	Azhar, 22, son of Abdus Sattar Sheikh of Prang Kangan in Ganderbal district, along with Adnan Hussain of Karnataka and Muhammad Farhan of Maharashtra, were arrested by the NIA from Delhi Airport after they arrived from the UAE.
Azhar is the first youth from Kashmir who has been booked by the NIA for alleged links with the ISIS. Soon after the arrest NIA had claimed that Azhar along with two others were held for allegedly hatching a conspiracy to “identify, motivate and radicalize youth and train Indian citizens, both in India and other friendly countries, to join the ISIS.”
 	According to the charge sheet; various chats, posts, videos, images and comments on various social network sites including Facebook, WhatsApp, Kik, VKontakte and Twitter have been recorded as evidences.
 	The charge sheet mentions that Facebook, WhatsApp and other social networking sites were shared and circulated in groups and channels on various social networking sites in 2014-15. “It was found that the trio was in regular contact with the ISIS operatives from various countries including Australia, Bangladesh, Egypt, Hong Kong, Hungary, Indonesia, Japan, Kenya, Kuwait, Malaysia, Maldives, Mauritius, Mexico, Netherlands, Nigeria, Pakistan, Philippines, Qatar, Serbia, Sudan, Srilanka, Saudi Arabia, UAE and United Kingdom,” says the charge sheet.
 	It adds that the trio was actively involved in receiving, collecting and distributing funds. “This was used to fund potential terror recruits who were keen to head to Syria to fight Jihad for ISIS,” said the charge sheet adding that all three accused were also in close contact with main recruiter of ISIS in India and one of NIA’s most-wanted man Shafi Armar, whose name has emerged in almost every single terror case where ISIS is involved.
 	However, Azhar’s family says he is innocent. “He has nothing to with all this,” Azhar’s brother Zubair Ahmad had told media soon after his arrest. Zubair said his brother got a job in a hotel and left for UAE on June 1, 2015.

Govt. devising tactics to force end to shutdown

July 25: The government is mulling to get tough on officials not attending duties by threatening them of not releasing their House Rent Allowance (HRA) in their monthly salaries.
According to sources, the government is planning to crack a whip on the employees hailing from different districts of the Valley but residing in calm areas of Srinagar yet not attending office.
The government has so far failed to break the cycle of shutdowns or stop continued protests for the past 17 days and there appears no hope of their end in the immediate future as the unified separatist leadership has already announced the shutdown calls until July 29.
The government had also tried to break this cycle by ordering opening of schools in Budgam, Bandipora, Baramulla and Ganderbal but so far the order has not evoked any response with the parents preferring not to send their students in protest against the killing of 50 civilians and injuries to over 3000 people during the past 17 days.
Business establishment, schools and government offices have all remained shut while traffic has remained off the roads from July 9, a day after the killing of Hizb-ul-Mujahideen commander, Burhan Muzaffar Wani and his two associates in Bemdoora village of south Kashmir’s Kokernag area in a gunfight over which Member of Parliament, Muzaffar Hussain Baig raised questions.
However, the tactic of blocking the HRA, which is around 20 percent of the basic pay, of the employees may backfire on the government instead of forcing the employees out their homes to work in the government offices, which are witnessing almost no attendance these days.
Sources said the government is reviewing this suggestion given to it by some of its advisers and may take a final call on it within a day or two.

Repression and a place of worship

July 25: Since July 9, the day after Burhan Wani was killed by government forces, no one except an old man who is locally known as chacha (uncle) has been offering prayers at Masjid Rehmat, a mosque on the Behi-Bagh in Kulgam in South Kashmir. The reason is the fear of “savagery” of the deployed government forces — state police and CRPF — who on the same day went on a rampage, killing 19-year-old Showkat Ahmad Ganie, injuring many, and ransacking the mosque.
Since then, the Aazan (call for prayers) is called off and on. Most of the time chacha alone offers the prayers. On the mosque floor where broken window panes lie scattered, he has created a little space for offering prayers. The twisted, broken fan still hangs from the ceiling.
“That day, the oppressor forces went berserk and attacked the mosque from all sides. They walked on its floor in their shoes and shattered everything. Since then, no one here dares to offer prayers except chacha. He has kept the broken things lying where they fell to show the savagery of the so-called disciplined force,” Jahangir Ahmad, a local who was a participant in the protest held that day, said.
	Ahmad said that the troops before barging into the mosque, shot Ganie on his face while he was protesting with the locals outside a police station and CRPF camp. Near the mosque is the district’s biggest army camp, locally known as Behi-Bagh Camp.
Ahmad recalls that protesters were mostly teenagers who had assembled from nearby villages.
“The spontaneous protest caused by Burhan’s killing was the first of its kind in the past many years. The reason why it was held here was the police station and the CRPF camp that came up between 2008 and 2012 and the Behi-Bagh army camp,” Ahmad said.
Built in 2014, the Rehmat mosque is greatly beloved of the locals. Ahmad said that locals had to agitate for years to persuade the government to allow its construction, which was done intermittently. Inside, the construction of bathrooms and pulpit is still incomplete because of which congregational Friday prayers are not offered yet. On normal days, the mosque attracts devotees from the nearby public health centre at Behi-Bagh, the police station, taxi-stand, and nearby villages.
Ahmad said the army camp is particularly hated because it lies in the thoroughfare of the locals. The camp lies on the Behi-Bagh road which connects Shopian and Kulgam with Anantnag district. Manzoor Ahmad, a local youth, said that due to the camp all activity comes to a halt in the evening.
“Nobody is allowed to move between the restricted time and most of the pedestrians have to go through the check-post and show identity cards before they are allowed to go. Youth were waiting for something to happen to vent years of pent-up frustration,” he said.

Police crackdown to squeeze protests
·
Unnerved by the unprecedented protests across Kashmir valley, which spread to Jammu province the state launched a crackdown against the youth forcing hundreds to go in hiding. The families of youth were pressurized to hand over the boys to police. In Kishtwar five youth were booked for sedition.
· Over 100 youth arrested from North Kashmir
July 13: Over a hundred youth have been arrested in North Kashmir for their alleged involvement in stone-pelting incidents.
Police sources informed CNS that a crackdown has been launched in different areas of North Kashmir to round up youth involved in stone-pelting incidents. “More than hundred youth were either picked up during nocturnal raids or were directed to report in police stations,” sources added.
Reports said that 25 youth have been arrested from 30 youth have been arrested from Pattan followed by Sumbal (25), Baramulla (20), Sopore (10) and Kreeri (6). Youth have been arrested from other areas as well.
Confirming the arrests, DIG North Kashmir Uttam Chand said that these youth are involved “in violence and stone-pelting incidents”. “Some of them have been released after proper counseling,” he said.
· 5 booked for ‘sedition’ in Kishtwar district
FIR says accused raised anti-India and pro-Pakistan slogans, no arrests so far
July 21: A 65-YEAR-OLD man from Kishtwar district of Jammu region has been booked on sedition charges in two separate FIRs for allegedly raising anti-India slogans during protests against the killing of Hizbul Mujahideen commander Burhan Wani.
Four others were also booked in the second FIR along with Saif-ud-Baghwan, 65, for allegedly raising anti-India and pro-Pakistan slogans in the presence of Hindu pilgrims.
The FIRs were registered at Kishtwar police station on July 11 and 15 under Sections 120B (criminal conspiracy), 124A (sedition) and 153A (promoting religious enmity) of Ranbir Penal Code (the equivalent of Indian Penal Code in the Valley).
The four others booked are Javed Iqbal Sheikh, Imran Ali, Parvaiz Ahmed Sheikh and Tariq Hussain Gallu. While the 65-year-old is from Baghwan mohalla in Kishtwar town, the others are residents of Sangrambata in the district.
According to the first FIR, during a “peaceful’’ bandh in Kishtwar town called on July 11, Baghwan raised anti-India slogans when Hindu pilgrims on Sarthal Devi yatra arrived at the local bus stand. He did this to provoke the pilgrims and to vitiate the peaceful atmosphere, the FIR says.
The bandh was called by local imams Farooq Ahmed Kichloo and ManzoorAhmed Ganie and local separatist leader Molvi Abdul Qayoom Mattoo to express solidarity with protesters in the Valley.
	Four days later, Baghwan, this time accompanied by several others, raised “provocative” slogans at the sight of Sarthal Devi pilgrims, thereby “hurting their sentiments”.
According to a police official, no arrests have been made so far in view of the ongoing unrest in Kashmir. The police apprehend separatists in the Valley may use any arrests to stoke trouble. They are likely to be nabbed later.
The charges were levelled against the five following a nod from Kishtwar Deputy Commissioner Ghulam Nabi Balwan. Kishtwar Senior Superintendent of Police (SSP) Sandeep Wazir said investigations are on.
Meanwhile, a partial bandh was observed in Kishtwar, Doda and Ramban districts following Pakistan’s call to observe Wednesday as “Black Day” over the death of protesters in the Valley during clashes with security forces.
· Police launches crackdown on youth across Srinagar
July 28: In order to crush the unrest in the Valley, police has launched a crackdown on youth in uptown and downtown Srinagar and detained many youngsters including minors during the raids in last few days.
People from different areas of downtown including, Nawabazar, Nowhatta, Gojwara, Khanyar, Chattabal, Rainawari and Khanyar complained that police has launched arrest spree and detained scores of youth.
They alleged that police men have been conducting raids during day and night and dragging youth out of their homes.
They alleged that the cops beat the youth in front of their family members and later detain them and lodge them in different police stations.
Residents of Nowhatta said policemen detain anyone who comes their way.
“Many youth have been detained when they were out to offer prayers at mosques,” they said.
An elderly person of Khanyar, wishing not to be named, said policemen barge into the houses anytime and detain youth present in the house.
“They also misbehave with the inmates and ransack the household items,” he said adding many youth of the area have been detained in last few days.
People in uptown Srinagar also complained that police has launched a crackdown on youth.
The residents of Batamaloo alleged that many youth have been arrested since past week.
“Dozens of youth have been detained in Tengpora, Batamaloo and other Uptown areas of Srinagar. They have been booked in false cases of stone pelting,” they said.
People alleged that many minors have been also detained from Old City and Civil Lines areas of Srinagar by police and lodged in different police stations.
SSP Srinagar, Amit Kumar said many youth have been detained from different areas of Srinagar for their involvement in stone pelting.
“We don’t have the exact figure and don’t know about minors have been detained. We arrest anyone who pelts stones,” he said.
· 150 youth arrested, families ‘pressurized’ to hand-over boys on run
July 30: Around 150 youth have been arrested in different areas of south Kashmir in the past few days for their alleged involvement in protests that rocked the Valley since July 9.
 	According to sources, police is also pressurizing families to hand-over those boys who are on run to evade their arrest.
 	Official sources said about 80 youth have so far arrested in Pulwama, Anantnag (Islamabad), Shopian, Pulwama and Police District Awantipora. Most of these, according to them, have been arrested in nocturnal raids while some have been caught during protests only. About 60 youth have been arrested from Pulwama district alone during raids mostly carried out during nights. However, a senior Pulwama-based police official claimed only 40 youth have been so far taken into custody. “They have been arrested after verifying their involvement in the present crisis. Many youth are still wanted,” the official said.
 	From Shopian, police officials said, a dozen youth are in lock-ups. Independent sources however told Greater Kashmir about 35 youth have so far been arrested from different parts of the district.
 	In Anantnag (Islamabad), 40 youth have been arrested so far but officials claim only 10 youth are in lock-ups. They said so far no raid has been conducted and these arrests have been made during protest demonstrations only.
 	From Police District Awantipora, sources said, some 20 youth have been arrested while police officials claim that only eight youth have been lodged in custodies.
 	According to sources, police has started pressurizing the families of youth, who are on the run, to get them to the police stations. Consequently, they said, scores of youth are going into hiding because of fear of nocturnal raids by police.
 	A senior police officer admitted that such arrests have been made. Most of the arrested youth figure in videos recorded during protests and stone-throwing, he claimed.

Youth says Geelani video recorded at gun-point in 2008

July 28: Days after being shown on various television channels accusing the Hurriyat (G) chief Syed Ali Geelani of offering money to stone pelters, a local youth on Thursday said he was tortured by forces to record the said statement in 2008.
	Bilal Ahmad Dar son of Ghulam Rasool of Noorbagh narrated to media how the video was recorded.
“In 2008, I was student of class 10 and also doing part time job in a private hospital. I have never been part of any protest or stone pelting,” he said.
He added that in 2008 he was sitting pillion while his friend Farooq Ahmad was riding Dar’s bike.
“Clashes were going on and paramilitary CRPF men were chasing people at Veer Chattabal. As we reached near CRPF men, they stopped us and started beating us. My friend succeeded in fleeing the scene leaving me and my bike behind,” he claimed.
He added that he was dragged by the CRPF personnel from Veer to Chattabal Chowk where forces unlocked their guns and pointed at him.
“They started camera and asked me to accuse Geelani Sahib of paying me for pelting stones. I declined but was beaten ruthlessly. I received injuries and they put salt and chilli powder on my wounds, forcing me to make the video statement as dictated by them,” he alleged.
He added that it was after “torture and at gun point that I made such a statement in 2008.”
Speaking about the video, he said: “I was weeping and told the CRPF men to kill me. These words are also present in the video but the TV channels who telecast the video clip blurred my eyes, just to hide that I am weeping. You can see in that video clip that my clothes are torn as I was severely beaten (by CRPF),” he said.
He said after making the video, the CRPF handed him over to local police while terming him a stone pelter.
“Police took me to hospital for treatment and also filed a case against me for stone pelting. Later, the court acquitted me in that case,” he said.
“The video made at gun point in 2008 is now being used as the video of 2016. I deny what I was forced to say at gun point,” Dar said, adding that presently he is working as a tailor.

‘Distorted’ News Channel Report on Kashmir Triggers Protests in Gurez Region

July 20: Along the Pakistan border and far from the Valley, which is in the midst of raging protests, people in the Gurez region of Kashmir took to the streets to protest against the New Delhi-based news channel Zee News for “falsely portraying” their region as one that is opposed to the current agitation in the state following the July 8 killing of Hizbul Mujahideen militant commander Burhan Wani.
The trigger for their protest was a report on the news channel on Tuesday in which a group of people – described by residents as “contractors and porters, working with the army” – were interviewed and their ‘anti-protest’ views passed off as representative of the local population.
“We are all Kashmiris. We are with Kashmir in these trying times; for the first time in past 26 years, aazadi [independence] slogans reverberated in Gurez market today,” a local businessman, Muhammad Maqbool Samoon, told The Wire.
He said that the news channel had “picked up” a group of people and “provoked them to speak in a way that fit their narrative”.
“One Habibullah Mir and some other persons from Tulail [in Gurez], who work as contractors and porters with the army, were interviewed by the news channel,” said Samoon.
“It was an attempt to vitiate the atmosphere in Gurez and project us as anti-Kashmir, which is far off from reality.”
According to Parvaiz Ahmad, another Gurez local who is a vegetable dealer, “It is a move to divide people of [the] entire state. There was a complete shutdown on Wednesday and protests marches were also carried out in protest against the news channel.” The issue “will be discussed after the Friday prayers and the culprits will be asked to explain their position,” he added ominously.
He also said that a senior police official of the level of superintendent of police and tehsildar had visited Gurez, which is a part of the Bandipora district in north Kashmir, today, to review the situation.
Being close to the Pakistan border, Gurez has a high concentration of army soldiers and until 2014, any outsider who wanted to visit had to first seek permission from the government. Even today, several areas in Gurez are inaccessible.
Ahmad said that in solidarity with Kashmiri aspirations, Gurez had observed a complete shutdown for three days from July 9 onwards, when protests broke out across the Valley.
The district commissioner of Bandipora, Sajjad Hussain Ganaie, confirmed that there were protests in Gurez against the news channel over the report.
“But it was not a major issue… the people later dispersed peacefully,” said Ganaie, downplaying the controversy.
Local MLA Nazir Ahmad Gurezi blamed the news channel for trying to add fuel to the by running “such stories”.
“They had carried a report showing some persons speaking against Kashmiri people. In present situation such reports will further deteriorate the situation and add fuel to the fire,” said Gurezi, who is also the deputy speaker of the Jammu and Kashmir assembly.
He said that following the news report, people carried out a protest march against the killing of civilians in Kashmir to show their solidarity with the people of the Valley.
The Gurez incident, however, is not the first of its kind that has led to anger against national news channels for distorting the reality in the Kashmir Valley.
On July 16, the office of the divisional commissioner of Kashmir, Asgar Samoon, wrote to the principal secretary home, Jammu and Kashmir, requesting the state government to get the union home ministry to take action against Times Now for allegedly “instigating violence and spreading false information” about the present situation in Kashmir.
“It was recommended that the government should ask the union home ministry to take action against Times Now for their involvement in vitiating stability in the region and foiling the government efforts in restoring normalcy,” an official said.
He added that the divisional commissioner had also written to the deputy commissioner of Jammu to take action against two regional channels for “vitiating” the peace in the region.
Following the killing of militant commander Wani and the subsequent protests in the Valley, the government has already directed cable operators in Kashmir to take some national news channels and all Pakistani news channels off air for launching a “tirade of misinformation”.

In village where Burhan was killed, forces “used human shields”

July 24: The debris left behind after a crowd set ablaze 10 houses in this remote hamlet in South Kashmir’s Anantnag district following the killing of Burhan Muzaffar Wani here on July 8, leads to a number of stories that local residents narrate, and repeat.
These houses were torched after rumors started doing rounds in entire Kokernag area that the family, where Burhan was killed along with two of his associates Sartaj and Parvaiz, had allegedly ‘leaked’ the information about their presence in the village to the police.
The house where the militants were hiding belonged to Sartaj’s maternal uncle, Farooq Ahmad Wani. Eight other houses located around Farooq’s house in Kowpora area of Wayi-Bemdoora were also set ablaze. These included houses of two other maternal uncles of Sartaj and his cousin.
Three days after Burhan’s killing, tempers were running high and people blamed the villagers for being the police informers—the allegation refuted by the villagers.
“We don’t know what exactly happened, but let me tell you that it was not the first time militants took shelter in this village. They have been here on a number of occasions. Nobody ever informed the security agencies. So why would we do it now?” said an elderly villager who pleaded anonymity for fear of police reprisals.
Some of the families whose houses were razed to the ground said: “We lost everything in the blaze, our shelter, our belongings, our cowsheds. But this all can be raised again. What we can’t raise again is our self-respect and dignity. Please help us in erasing the stain of being labeled as informers,” the members, who also requested not to be identified, said.
“We are scared to move out as people are labeling us as informers—taunting and chiding us. We appeal the elders of all Kokernag villages and elsewhere to sit together and ascertain the facts and if we are proven guilty, we should be given the severest punishment.”
Meanwhile, Nazeer Ahmad Wani, whose house is among those set ablaze, desperately tries to salvage belongings from the debris, but all in vain.
EYEWITNESSES ACCOUNT OF BASHIR AHMAD WANI
“At around 5.30 pm on July 8, I saw army men laying siege around our village. I was asked by soldiers near our home to come out as they started beating up my brother Hafizullah Wani. They positioned themselves in our house and starting firing intermittently. I and my brother-in-law Javed Ahmad were told by the soldiers to take off clothes and we were used as human shields. After five minutes, the firing stopped and I saw the body of Sartaj lying few meters away from the house where encounter took place,” Bashir said. “They asked us to drag the body. After sometime, we were asked to bring a pistol and gun that was lying there and we handed it over to the soldiers.”
Later, Bashir said, “I saw Farooq Ahmad Wani’s (maternal uncle of Sartaj) daughter Bilquees coming out of her house, crying and shouting: ‘They have killed my brother, they have killed my brother…..’ and trying to move into a lane only to be stopped by army and SOG men.”
Then after some time, Bashir said, “I again heard a volley of gunshots.”
“The army men again called me, my brother Sartaj Ahmad, my brother-in-law Javaid Ahmad and a shopkeeper Altaf and asked us to lift two more bodies—that of Burhan and Parvez—lying few meters ahead of the spot where we had earlier recovered Sartaj’s body,” he told this reporter.
I saw magazines, pistol and AK-47 lying near Burhan’s body which the army men took in their possession, he said.
Bashir, who is a carpenter by profession and lives close to the house where the encounter took place, said he noticed bullets injuries on the bodies of slain militants.
“Sartaj Sheikh had blood stains on his chest while blood was oozing from Burhan and Parvez’s head and chest,” he said.
EYEWITNESS ACCOUNT OF ABDUL SALAM DAR, LOCAL AUQAF PRESIDENT
“At about 5.30 pm, I heard from a local teacher that our village was cordoned off. I was not at home. As I headed towards home and reached near our mosque, army men stopped me from proceeding. I went to a neighbor’s home and at around 6.15 pm, I heard gunshots for around five minutes. After some time, I heard Sartaj had been martyred. 10 minutes later, people from adjoining areas of Dehrun Wantpora, Shangran, Bungund marched amid pro-freedom slogans and we came to know that Burhan too had been martyred,” he said.
EYEWITNESS ACCOUNT OF LOCAL CHEMIST
“There has been high drama about presence of blood stains on a wall of one of the rooms in the house that was gutted—the one owned by Sartaj’s maternal uncle. Many in the area believe that the blood stains suggest that the militants were poisoned before,” he said.
“One of the persons in the crowd that attacked the house, tried to smash the glass window and injured himself, with blood oozing out of his arm. There were no blood stains before the ransacking took place,” he said.
VISIT TO PEER-TAKIYA VILLAGE
Meanwhile, a few kms away from Bemdoora is Peer-Takiya village—the native place of 29-year-old Sartaj Ahmad Sheikh.
Even though 14 days have passed since he was killed, people are still making beeline to his village to express their solidarity with the family. His family is however tightlipped about the circumstances that led to Sartaj’s killing.
“He (Sartaj) crossed over to other side of LOC for arms training in 2000 only when he was in Class 10. He returned in 2010 and was subsequently arrested and lodged in Kathua jail, only to be released after two years (in 2012). In December 2014 he again left home and joined militancy,” said his father Muhammad Munawar, an official in State Forest Department.
He said his son only met him once after he joined the militant ranks again. “I was not at all aware that he had taken shelter at his maternal uncle’s home. What happened there and how he, Burhan and Pravez achieved martyrdom, only God knows,” he told Greater Kashmir.
Sartaj’s uncle Farooq Ahmad who along with his family had come to visit Sartaj’s house at Peer Takiya and putting up there for three days, later fled the village to avoid public wrath following rumors that they were informers.
While there are many in Kokernag area who believe that this rumour is “truth”, others blame “some elements” for making the “completely baseless allegations” against the family.
“For three days no one pointed fingers towards the family. Then suddenly this news spread like wild fire and the house was torched along with eight other houses. The police despite fearing the attack did not make any attempt to protect the houses,” local villagers said.

Newspapers Banned, Local journalist faces hardships while covering Kashmir uprising
Social networking suspended

Covering a conflict is not an easy task for media and Kashmir is no different where the situation is not less than warring. State used every mean to suppress the raging and widespread protests, and the worst is trying to ensure the state repression should not be reported by the media. In this regard state and its forces create enormous problems to the local journalists while moving in valley to report the state’s misconduct while dealing with the unarmed protestors. The newspapers were banned for five days and when the Chief Minister asked the reasons by banning media she feigned her ignorance. Their curfew passes issued by state administration were not being honored and the reports were harassed and humiliated. Even the journalists were attacked by some unknown persons in hospital where they were taking the accounts from the injured. The internet services were suspended immediately after the Burhan Wani’s killing on July 9, which triggered valley wide protests. The government decision to shut the internet service was with the intent to disconnect the people. The ban invited the large-scale local and international condemnation.
· Mobile network suspended in Kashmir
July 13: Mobile network has been suspended in Kashmir on Thursday evening ahead of Friday when strict curfew will be imposed across the Valley.
The mobile telephony is already suspended in several parts of south Kashmir while mobile internet is not working across the valley since Friday night when Hizbul Mujahideen commander Burhan Wani was killed in a gunfight at Kokernag.
The government apprehends protests will be held on Friday as joint resistance group has called for a shutdown while appealing people to offer funeral prayers in absentia for the slain youth killed in last six days.
· J&K CM ‘apologises’, newspapers resume work
July 20: Local newspapers in Kashmir Valley were back on the stands after five days, a day after Chief Minister Mehbooba Mufti met editors and owners of city-based newspapers and expressed regret over restrictions on the media.
	Most of the local newspapers, including those papers which alleged a clampdown by the government, were published today as the newspaper distributors and hawkers returned to their business.
Local newspapers in the Valley whether English, Urdu or Kashmiri had failed to hit the stands after the police allegedly raided some printing facilities and seized newspapers, plates and even detained the printing staff.
The journalists also held a protest against the clampdown, terming it as an attack on the freedom of press and stopped their publications.
However, on July 19, the government said there were no restrictions on printing and publishing of newspapers. The District Magistrates of Srinagar and Budgam have clarified that there are no restrictions on printing and publishing of newspapers in the districts, an official spokesman said.
But the newspaper editors and owners said since the government had not changed its press emergency, they regret that it may not be possible to resume the publication of newspapers.
· Reporters Without Borders condemns Kashmir media gag
July 21: Reporters Without Borders (RSF), an international journalism watchdog, has condemned media blackout imposed in Kashmir and the harassment of journalists by authorities. The organization urged the Indian government to stop using security and law and order as pretexts for cracking down on the media.
	“During the night of 15 July, police raided the offices and printing presses of Kashmir newspapers including Kashmir Times, Greater Kashmir, Kashmir Observer and Rising Kashmir and seized a large number of printed copies. During the raids, 50,000 copies of the daily Kashmir Uzma were seized,” RSF said in a statement today.
	“Authorities on Saturday midnight gagged the Greater Kashmir newspaper by raiding the Greater Kashmir Corporate office at Rangreth on city outskirts. Police arrested the Greater Kashmir printing press foreman Biju Chaudary and two other employees. The policemen seized the plates of Greater Kashmir and more than 50,000 printed copies of Kashmir Uzma and closed down the GKC printing press,” it added.
	“Police also seized copies of Rising Kashmir early on Saturday and raided its press at Sheikhpora in central Kashmir’s Budgam district. A police party from Budgam police raided the press to seize the copies of Rising Kashmir and other publications.”
	“As the staff had left after printing the copies, police took into custody all the employees including Foreman Mohammad Yousuf and asked him to identify the distribution site.”
	It said the distribution truck was seized and its driver detained. Staff were released after being harassed and intimidated, it added.
	“The government of chief minister Mehbooba Mufti must stop justifying its flagrant violations of press freedom on the pretext of security,” said Benjamin Ismail, head of the Reporters Without Borders Asia-Pacific Desk.
· Media persons at receiving end in current impasse
July 23: During the ongoing unrest in Kashmir, media persons are at the receiving end of unknown groups and forces who don’t allow them to discharge their professional duties.
In past 15 days, several media persons were beaten by forces and unidentified persons.
If a killing takes place, the forces cover the area from all sides and don’t allow the media persons to discharge their professional duties, ” said Jahangir Khan, a photojournalist.
“In morning, I have to travel through interior link routes to reach office. At some places on way to office and back to home, I have to prove my identity and show curfew pass to the forces. Sometimes, they force me to return back and I have to find out other alternative routes,” said Niyaz Ellahi, a journalist associated with local news gathering agency.
Seconding him, Owais Gul, another local journalist said that protestors also refuse to pave way to them.
“Protestors block the roads by erecting temporary barricades. They refuse to allow us to proceed despite proving our identity. It is difficult to gather information when even in lanes and bylanes a journalist is stopped and asked to prove identity and in most of cases forced to return back,” he added.
A group of journalists said that in late evening they face same difficulties. “Forces ask irrelevant questions when they stop us. Despite proving our identity, they humiliate us” they said.
Media persons have been facing a tough time at SMHS Hospital where most of the people injured in forces action across the Valley are undergoing treatment.
On July 22, Friday evening, when media persons were performing their professional duties, some unidentified persons attacked them at SMHS premises.
“Media persons are clicking pictures… attack them,” some persons shouted. In the attack, the mob damaged cameras of few photojournalists while some of them were thrashed. They were not allowed to collect details and photographs of victims. However, a large number of people present there came to their rescue and allowed them to perform their professional duties.
“Everyone supports the journalists and wants them to report from ground zero. People in valley have always respected the journalists for their dedication and integrity. Media persons have worked even during worst times in Kashmir. Attacks on them are handiwork of vested interests to prevent them from reporting facts,” said Khalid Ahmad, a senior volunteer of Jamait Islami at SHMS.
A group of volunteers and attendants said that these vested interests dramatize the situation. “First they come and remain close to injured persons. They act as they want to help injured. Then they shout at media persons and people around feel that they are among the relatives or friends of the injured person. Actually, their job priority is to provoke people against media persons and stop them from gathering information,” they said.
Aqib Ahmad, one of the attendants said that “some New Delhi based channels are responsible for creating trust deficit among public and media persons.”
“There are few New Delhi based channels who portray wrong picture of Kashmir and people of Kashmir. They don’t discuss civilian killings, human rights violations and illegal detentions of Kashmiri people. They are in the race to present every Kashmiri as a terrorist. Their unethical reporting has created trust deficit. Due to this sometimes local media persons face wrath of public,” he said.
Habib Naqash, a veteran photojournalist of Kashmir said that “this is the first time when media persons are attacked and stopped from performing professional duties in hospitals”
“There is a group of vested interests who are assigned the job to spread anger against media to disallow them from reporting ground situation,” he said.
“When few attack or try to attack media persons, a large number of people present there come to our rescue. People recognize our efforts and know we are the one who work in worst times to report facts to the public,” Naqash said.
He said that volunteers and other respectable citizens at hospitals must aware the public about responsibilities of media.
· Facebook accused of Kashmir censorship
Accounts disabled, pages deleted, thousands of posts pulled down
July 28: Social media giant Facebook has been accused of employing wide ranging censorship by removing numerous pages and posts related to killings, human rights violations and violence in Kashmir.
At times people have found that posting of real news too makes them liable to censorship. “I had uploaded a video describing human rights violations in Kashmir. It was a true news report and got around 3000 shares,” said Iqbal, a tech entrepreneur working in New Delhi. “Suddenly in the morning I found my account disabled and the video removed too. Citing violation of community guidelines Facebook demanded my ID proof before enabling my account.”
Some pages were altogether deleted. Be it a page in the name of Hurriyat leader Syed Ali Shah Geelani or ROFL Kashmir, nobody was spared the brunt of censorship. Both pages have moved to Instagram and Twitter to continue posting.
Facebook had been particularly taking action against anybody uploading Burhan Wani’s pictures and videos along with some description. “Our FB page has been deleted by Facebook for sharing the image of Burhan Wani. It didn’t meet their community standards,” wrote Hurriyat (G) on Twitter after their page was pulled down.
“It seems they had inked a pact with Government of India to try to eliminate the legacy of Burhan,” said a page administrator who had posted a picture wherein a child was shown kissing a poster of Burhan Wani. Facebook removed the picture and disabled the page for 24 hours.
Journalists, rights activists, filmmakers and students had to face the brunt. “On ground Government snapped the phone connectivity, blocked internet and muzzled newspapers and on social media Facebook did the equivalent job,” said a social media user. A number of users alleged that the social media giant failed to discriminate between reality and dangerous content.
The posts criticizing action of police and CRPF in Kashmir too came under scrutiny. Two such posts published by Professor Dibyesh Anand of London’s Westminster University were briefly removed by Facebook. “They (Facebook) apologised. But they blocked a second time within a day, again for 24 hours for a mild post,” Anand was quoted by AFP from London. “When a conspicuous number of posts relating to Indian state violence in Kashmir get removed by Facebook and profiles of academics and writers blocked, it is clear that there is censorship.”
Kashmir Solidarity Group, which often posts and discusses news articles and is managed by Non Resident Kashmiris was also removed for few days and the profiles of its administrators were also disabled.
The viral anti-pellet campaign created by Pakistani rights group barely escaped the censorship. As the campaign was shared more than one lakh times, Facebook put a survey underneath the post asking users whether they want to see it or not. The page admins termed the survey as a tactic employed by Facebook to pull down the campaign.
Some of the known persons who found themselves at the receiving end of Facebook include filmmaker Sanjay Kak, political commentator Ather Zia, University of California, Berkley scholar Huma Dar, journalist Satyadeep Deep, Arif Ayaz Parrey and Parvez Bukhari, Anthropologist Mohammed Junaid, US based rights activist Marc Scully, Pakistani actor Hamza Ali Abbasi and others.
Scully initiated a petition on change.org asking Facebook to stop censoring content.
“None of the posts removed have violated Facebook’s community standards of hate speech or incitement to violence but have only portrayed the violence being perpetrated against the Kashmiri people,” the petition states.
· CRPF men mock journalist’s curfew pass, say ‘I am the DM’
July 30: Half a dozen CRPF men deployed at Rainawari’s Surtang area did not allow passage to a correspondent of this newspaper despite his showing them a curfew pass issued by the office of the district magistrate Srinagar. The correspondent, a resident of Rainawari, was on his way to office when he was intercepted by the CRPF men at the main Rainawari chowk. The curfew pass he possessed had written on it: “He may be allowed to move after proper security check wherever and whenever required by law enforcing agencies.”
“I showed them my identity card and curfew pass but they said nobody is allowed to move. I persisted and told them that the pass was issued by the DM. One of the men said, ‘I am the DM, and I won’t allow you. Go and tell them about me.’ The other one said that it was because of the pass that they (CRPF) were even bothering to talk to him. ‘So what, if you have a curfew pass?’ he asked.”
The correspondent then asked the CRPF men to repeat what they had said before his phone camera. This infuriated them.
“One of them shouted, Leave! I told them I would inform their officer. I took out my phone and began calling the CRPF PRO. This angered them further and they told me to leave or batons would fall on me. I had no choice but to leave,” our correspondent said.
When contacted, the CRPF spokesman in Srinagar, Bhavesh Choudhary, said that “there is deployment of CRPF from outside the state these days” and promised to inquire into the matter.
“The outside men do not know about the directions. I will issue a new direction asking them to not stop media,” Choudhary told media.

Police, CRPF violate MHA’s SOPs GoI committee didn’t even examine pellet gun use

July 30: Dealing with protestors during the past 22 days of uprising in Kashmir, police and paramilitary forces violated the Standard Operating Procedures (SOPs) of the Ministry of Home Affairs (MHA).
The Bureau of Police Research and Development (BPR&D), MHA had circulated these SOPs for crowd control to Police departments of all states across India asking them not to use extreme force against the protestors, the response of the MHA to an RTI query of a Delhi-based RTI and human rights activist reveals.
According to the norms laid down by the MHA, Jammu and Kashmir Police, Army and paramilitary forces all violated these SOPs.
The MHA’s response to the RTI query, copies of which are with Rising Kashmir, reveals that the BPR&D committee had not even examined the efficacy of shot guns with pellets as a measure of crowd control not to talk of using it on the protestors.
The non-lethal devices approved for use on protestors by MHA are water cannons, regular tear gas shells, stingers and dye-marker grenades, plastic bullets, various forms of tasers, pepper ball launchers, the Long Range Acoustic Device (LRAD), laser dazzlers, net guns and stink bombs.
How then pellet guns were used indiscriminately on Kashmiri protestors when BPR&D SOPs did not mention its use and or even list it in its report remains a mystery.
And how paramilitary CRPF was authorised to use pellet guns in absence of any directions from the MHA also remains unanswered.
“The objective of use of force is to disperse the unlawful assembly and not to punish them,” a report ‘Standard Operating Procedures to Deal with Public Agitations with Non-lethal Measures’ of the MHA’s BPR&D committee said.
Detailing about the equipment to be used by Police or paramilitary forces, the report states that of the 50 percent personnel of a platoon (20) deployed on duty, 50 percent (10) can only hold canes and just two to four personnel can carry tear smoke guns and grenades while two to three can carry non-lethal weapons and two personnel carrying firearms have to always remain with the incharge law and order contingent during the ‘mob violence’.
“Riot flags, display banners, bell hailers, video camera should be taken along by the police party,” the report said. “Before use of force for the dispersal, these banners should be utilized to warn the unlawful assembly.”
The MHA’s SOPs clearly mention that the banners should be used in such a manner that what is written on them is clearly visible and can be read or clearly understood by the protestors.
Commenting on the tactics to be adopted by the Police and paramilitary forces, the BPR&D committee report states, “As far as practicable, efforts should be made to disperse the protestors without using force and instead emphasis should be laid on persuasion, negotiations and mediations.”
It calls upon Police and paramilitary forces to order protestors to disperse and if they do not, lays emphasis on arresting not injuring or killing them.
“If the protests still persist, then force should be used by first using non-lethal means followed by lethal means, which should be the last option, only when everything else fails and before the decision to use lethal weapons is taken, the protestors should be again warned,” the BPR&D committee report states.
Furthermore, the report states that as far as practicable, attempt should be made to fire below the waist, when resorting to firing becomes necessary to disperse protestors.
However, with more than 90 percent injured hit above the waist and the major percentage among them hit in the head, the SOPs have been completely violated.
The BPR&D report also reveals the failure of the State’s administrative machinery as it lays emphasis on it to establish contact with the respectable people of the affected areas in addressing the problems responsible for protests.
Detailing about the procedures to be followed, the MHA’s SOPs directed the Police departments to depute an executive magistrate where use of force on protests is necessitated.
“The Executive Magistrate on suo-moto information or requisition by police should be present on the spot,” the BPR&D committee report states.
It also bars Police from pursuing the protestors for immediate arrest where there is an apprehension that it may lead to desperate acts endangering the life of protestors or policemen.
However, Police has been chasing the protestors throughout Kashmir in general and south Kashmir and Srinagar’s downtown area in particular, violating the MHA’s SOPs.
Referring to stone-pelting incidents, the BPR&D report states that to quell such protests, at the very outset, announcements for dispersal should be made through public address system while riot flags and display banners should be taken along and hoisted at conspicuous spots.
It states that if stone pelting by protestors continues, police should use water cannon and tear smoke shells and attempt not to hit shells on vital organs of the bodies of the protestors and when tear smoke is not effective, other non-lethal and less lethal means should be used exercising caution and discretion while attempting to keep the line of fire below the waist.
The report states that when all option turn unsuccessful and use of firearms becomes necessary, the protestors are to be once again warned through public address system and if the protestors still do not disperse the magistrate on the spot may order firing using single shot mode and the firing should cease as soon as the protestors show signs of dispersal.

CM Mehbooba Mufti faces protest during visit to exam centre

July 31: Jammu and Kashmir Chief Minister Mehbooba Mufti had to cut short her visit to Srinagar’s Women’s College, one of the centres for Common Entrance Test (CET) for MBBS, on Sunday after protests by angry parents.
She went to Women’s College to check the arrangements for the pre-medical and pre-engineering test being conducted by the Board of Professional Entrance Examination (BOPEE) in various centres.
As soon as her cavalcade reached the examination centre, the people, mostly parents who accompanied their wards, protested against her visit. They raised pro-freedom and anti-India slogans and booed at the chief minister.
“This is an unnecessary visit. It will only disturb the candidates,” a parent said.
Another person said while the candidates were already tenses due to the prevailing situation in Kashmir Valley, the chief minister’s visit would disturb them more. “How will they remain focused?” he asked.
As the people protested against her visit and raised slogans, the chief minister beat a hasty retreat and left the venue.

NC member who fought 2 elections quits party, raises anti-India slogans

July 31: A senior leader of National Conference has called it quits to join people in Anantnag, the epicenter of the anti-India uprising in Kashmir.
NC leader Iftikhar Misgar had contested against chief minister Mehbooba Mufti in the by-poll held in June in Anantnag constituency. Announcing his resignation from the NC on Sunday, Misgar said to the people of Anantnag: “I am resigning and I am no more part of National Conference. You people are my security. I have withdrawn security and I am with the resistance movement,” he said, raising anti-India slogans. People welcomed him and raised pro-freedom slogans.
Misgar shouted, “Naare Takbeer! Allah-o-Akbar. Jis Kashmir Ko Khoon Se Seencha Woh Kashmir Hamara Hain (The Kashmir that we irrigated with our blood, that Kashmir is ours), Bharat ka jo yaar hain, gadaar hain, ‘Leke rahenge Azadi (we will seek freedom),” he said.
Pro-freedom leaders of Kashmir had recently called for a social boycott of pro-India politicians, mainly those of the PDP, the Congress, and the NC.

Army officer commits suicide

July 26: An Army officer allegedly committed suicide by shooting himself with his service rifle inside a camp in south Kashmir’s Kulgam district, police said.
Major Harinder of 62 Rashtriya Rifles shot himself dead with his service rifle inside the camp at Behibag, a police official said.

In brief

· Stone pelting doesn’t give India free pass to use lethal force: HRW
New York, July 13: Stone throwing by Kashmir protesters does not give India free pass to use lethal force, Human Rights Watch (HRW) has said.
HRW also asked India to investigate the use of lethal force in Kashmir.
In a statement issued here, HRW said Indian authorities should credibly and impartially investigate use of force by police during violent protests in Jammu and Kashmir that have killed over 30 people and injured hundreds.
HRW said since the killing of Burhan Wani and two other Hizb-ul-Mujahedin militants on July 8, 2016, demonstrations had occurred in various parts of the state in which protesters had hurled stones.
HRW said police, troops and paramilitary forces had responded by firing pellet guns, teargas, and live ammunition.
“Stone-throwing at demonstrations is serious but does not provide police a free pass to use force against protesters,” said Meenakshi Ganguly, South Asia director at Human Rights Watch. “The Indian authorities need to send a clear message that lethal force is only an option when a life is at imminent risk, and those misusing force will be held accountable.”
HRW said Indian authorities need to send a clear message that lethal force was only an option when a life was at imminent risk, and those misusing force would be held accountable.
The international human rights body said while law enforcement officials had a duty to protect lives and property, they should use nonviolent means as far as possible, only use force when unavoidable and in a proportionate manner, and use lethal force only when absolutely necessary to save lives.
HRW said Burhan, 22, had a large following among Muslim Kashmiris who shared his demands for secession and an end to abuses by police, troops, paramilitary forces.
The rights body said after Burhan’s death, thousands attended his funeral following which protests started, and the government ordered a curfew and blocked the Internet in some places.
The Indian government should publicly order its troops and paramilitary forces to abide by the United Nations Basic Principles on the Use of Force and Firearms by Law Enforcement Officials, Human Rights Watch said.
According to HRW, the Basic Principles state that troops and paramilitary forces shall “apply non-violent means before resorting to the use of force and firearms,” and that “whenever the lawful use of force and firearms is unavoidable, law enforcement officials shall: (a) Exercise restraint in such use and act in proportion to the seriousness of the offence and the legitimate objective to be achieved; (b) Minimize damage and injury, and respect and preserve human life.” Furthermore, “intentional lethal use of firearms may only be made when strictly unavoidable in order to protect life.”
· Delhi forms expert team to ‘explore alternatives to pellet guns
July 26: An expert team, headed by a Joint Secretary in the Union Home Ministry, was on Tuesday constituted to explore possible alternatives to pellet guns, amidst strong criticism against their frequent use in Jammu and Kashmir for crowd control.
 	Besides Home Ministry Joint Secretary T V S N Prasad, who will head the team, other members of the expert committee are Atul Karwal, IG, CRPF, Srinagar, Rajeev Krishna, IG, BSF, Rajesh Kumar of J&K Police, Tushar Tripathy of Indian Ordnance Factory Board, Manjit Singh of Terminal Ballistics Research Laboratory, Chandigarh and Naresh Bhatnagar of IIT, Delhi.
 	A Home Ministry spokesperson said the expert committee will submit its report within two months.
· Govt. has no right to disable protesting people: HC
July 26: The Jammu and Kashmir High Court slammed the state government for its failure to find any alternative of ‘lethal’ pellet gun for controlling the protests saying authorities have no right to disable angry people if they come on streets to protest.
A division bench comprising Chief Justice N Paul Vasanthakumar and Justice Muzaffar Hussain Attar observed that the pellet guns had been operated by police personnel, who are not trained to use the shotgun.
“The pellet guns may be non-lethal for you (government). However, it has proved as lethal in Kashmir after seeing the damage caused to the victims by its use,” it said.
The bench said maximum people have suffered serious visual disabilities after being hit by pellets.
“It seems the personnel using it are not trained,” the judges observed while hearing a PIL filed by an NGO—J&K Peoples Forum.
· Pepper gas chokes Srinagarites
July 29: Forces made indiscriminate and excessive use of pepper gas in various areas of Srinagar city Friday evening to quell protests over civilian killings in Kashmir.
Reports said that besides firing hundreds of teargas canisters, forces used pepper gas to disperse protestors in various areas of the summer capital. People in different areas, including in Lal Chowk area, complained of severe inconvenience due to the gas.
Pertinently, following deaths of several persons and health complications to people reportedly after inhaling pepper gas, the Jammu and Kashmir State Human Rights Commission (SHRC) had a few years ago impressed upon the authorities to refrain from use of excessive pepper gas.
Doctors maintain that excessive use of pepper gas aggravates condition of people suffering from chest diseases and it is particularly harmful to elderly people and children.
· UN chief calls for ‘maximum restraint’ to curb Kashmir strife
July 13: Expressing regret over the loss of lives and injuries in the clashes in Kashmir, UN chief Ban Ki-Moon has called on all parties to exercise “maximum restraint” to avoid further violence and hoped that all concerns would be addressed through peaceful means.
“The Secretary-General is closely following the recent clashes in Kashmir. He regrets the reported loss of dozens of lives and the injuries to many others,” a statement issued by Ban’s spokesperson said.
Earlier during the daily briefing on Monday, Ban’s spokesman Stephane Dujarric said the reports of the clashes in Kashmir, in which about 31 people have been killed so far and over 250 injured, “are of concern to us”.
“I think no one is denying that we are concerned about the situation in Kashmir. The fact that the Secretary General did not raise it as he did not raise many other critical situations around the world does not mean that he is brushing anything aside,” Dujarric said.

Officially stated
·
· Mehbooba was aware of operation that killed Burhan: police
July 09: In her capacity as the home minister of Jammu and Kashmir, chief minister Mehbooba Mufti had the knowledge of Kokernag operation that killed Hizbul Mujahideen’s divisional commander Burhan Muzaffar Wani along with his two associates.
This was stated by state’s Intelligence chief Shiv Murari Sahai at a press conference hurriedly convened to elaborate the state’s version on the dance of death that continued in Kashmir Valley on Saturday during unprecedented protests over the death of the militant leader in the 27 years of Kashmir’s armed insurgency.
“The chief minister being the home minister is informed of all the activities,” Sahai said.
Sahai dismissed suggestions that Burhan was killed in custody or was not offered any chance to give in during the encounter.
“Two of our men received bullet wounds in the encounter,” he said.
“If the militants can be arrested, they should be arrested,” he said.
Sahai said that he would not draw parallels between the summer agitations of 2008 and 2010 and the situation currently prevailing in Kashmir. He said that the situation would be properly analyzed. “Our focus is that the situation returns to normal as soon as possible,” he said. “There are certain troublesome pockets and we will gear up to prevent any escalations,” Sahai said.
“Our non-lethal weaponry is better than we earlier had and we will use it adequately to prevent any further loss of human life.”
· Govt. blames protesters for killings, asks caged Hurriyat leaders to help restore peace
July 11: The government effectively blamed the protesters and mourners for the brute force used by the government forces that resulted in the killing of 19 unarmed civilians in the past 24 hours.
Government spokesman Naeem Akhtar told a press conference that the forces were “compelled” to shoot at the protesters.
“We will investigate whether disproportionate force was used but in most of the cases the mobs burnt police stations and tried to overrun camps. In majority of the places, sipahi (soldiers) and law enforcing agencies have been compelled to use their weapons,” Akhtar said.
He was briefing media after chief minister Mehbooba Mufti held a cabinet meeting following widespread protests and clashes that erupted after the killing of Hizbul Mujahideen commander Burhan Wani on Friday.
So far, 21 unarmed civilians have been shot dead during protests and scores of others maimed with bullet and pellet injuries.
Akhtar said “as a society, we should not take protests to a level that a person carrying weapon will be forced to use it”.
Naeem said the government expressed concern over the loss of lives of youth and forces have been directed to maintain restraint. The director general of police and the chief secretary briefed the cabinet.
“The public property can be compensated but the loss of lives ruins a clan. And it was decided that people lives and property would be safeguarded,” he added.
According to him, the forces should maintain restraint and attempt that there is “no collateral damage”.
When five civilians were killed in protests after the alleged molestation of a girl in Handwara, Mehbooba had asked forces to exercise restraint and follow Standard Operation Procedure. On Saturday also she repeated the same advice, but five people were killed hours after an official spokesman released her statement to the press.
Naeem also said “some instigators” hurl petrol bombs at forces during protests and flee but small kids and youth become “victims of reaction”. He asked parents to keep an eye on their children.
He appealed stakeholders, including Hurriyat leaders, whom the government has either put in prison or detained in their own homes, to help “in resorting peace and save lives of people in the state”.
“The government appeals political forces including mainstream National Conference, Congress or CPI or Hurriyat leaders to help in resorting peace and save lives of people in the state,” he added.
· 1640 injured, 134 with eye wounds: Government
July 13: The state government on Thursday said that 1640 people, injured in disproportionate use of force by government forces, are being treated in various hospitals in Kashmir Valley. Of them, 134 have suffered eye wounds, an official spokesman said.
An official spokesman said that the government has been regularly reviewing the arrangements, particularly for the treatment of the civilians injured during the “law and order disturbances” in Kashmir Valley.
He said that the required facilities including the availability of medical specialists, para medical staff and medicines have been ensured in all the hospitals, to facilitate timely and free treatment to all the patients. He allayed the apprehensions in certain quarters in regard to inadequacy of health care services for the injured during the ongoing law and order disturbances.
As per the confirmation received from various agencies, he said, so far 31 civilians have lost their precious lives in forces action in the past few days. He said informed that 1640 persons have been treated for injuries in various Government hospitals. At present, only 198 patients are currently admitted in the hospitals and the remaining have either been discharged from hospital or treated for minor injuries in OPD. He further said that 134 persons have reported with eye injuries and a large number of them have been discharged after specialized treatment.
“Currently 46 such patients are admitted in SMHS Hospital and have undergone eye surgeries. Further, so far a total of 276 surgeries have been performed in various hospitals across the Valley during the last 5-6 days. Further the hospital authorities have also been directed to provide free food to the accompanying attendants as well.”
He said that while tackling the unruly crowds, over 1500 security personnel have received injuries and have been provided treatment.
· Govt. in High Court: 600 of 1882 injured hit by pellets, 125 with bullets
July 15: The J&K government informed the High Court that 1882 persons have been injured in the ongoing protests across Kashmir and nearly 600 of them have received pellet injuries while more than 125 were hit with bullets.
The government produced the district-wise list of the injured persons before a division bench of Chief Justice N Paul Vasanthakumar and Justice Muzaffar Hussain Attar, which was hearing a related Public Interest Litigation by an NGO—J&K Peoples Forum.
Out 595 persons who received pellet injuries, the government said, 234 were injured in district Anantnag and 225 in district Pulwama.
In north Kashmir’s Baramulla and Kupwara districts, 78 and 54 persons have sustained pellet injuries respectively, it said.
“In central Budgam district, four persons were hit by pellets,” the government said.
The court was apprised that of 125 persons injured due to bullets, 79 were injured in district Anantnag and 34 in district Pulwama.
In Kupwara, Bandipora, Budgam, and Baramulla districts, the government said, 2, 1, 7, 2 persons were respectively injured due to bullets.
Out of total 1800 injured, the court was told that 475, 488, 143, 304, 114, 181, 39, 138, persons were from Anantnag, Pulwama, Kupwara, Kulgam, Ganderbal, Bandipora, Budgam, Baramulla districts, respectively.
The court was further told that out of 1600 patients who were under treatment in different hospitals, 461, 350, 123, 252, 112, 177, 22, 103, were from Anantnag, Pulwama, Kupwara, Kulgam, Ganderbal, Bandipora, Budgam and Baramulla respectively.
“Out total 256 referrals, 39, 96, 19, 44, 2, 4, 17, 35 are from Anantnag, Pulwama, Kupwara, Kulgam, Ganderbal, Bandipora, Budgam and Baramulla districts respectively.”
The government figures in the court revealed that out of 90 persons who underwent general major surgeries in different hospitals, 29 were from Anantnag while 25 from Kupwara. Besides, 1, 1, 18, 16 patients respectively from Pulwama, Kulgam, Budgam and Baramulla districts also underwent major surgeries.
The government informed the court that 162, 189, 87, 112, 3, 28, 58 persons received stone injuries in Ananatnag, Pulwama, Kupwara, Ganderbal, Bandipora, Budgam, Baramulla, districts respectively.
With regard to deaths, the government, however stated that 23 persons died in various districts including 14 in Anantnag district alone, while the actual death toll, till Thursday evening, is 38 civilians.
Moreover, it stated that out of 93 ambulances, 35, 11, 7, 18, 9, 9, 4 were damaged in Anantnag, Pulwama, Kupwara, Kulgam, Ganderbal, Budgam and Baramulla districts respectively.
Besides, a report by Medical Superintendent SMHS hospital, revealed that out of the total patients admitted in the hospital, 113 were treated for eye-injuries, 43 for bullet injuries, 69 for extra-ocular injuries, 10 for shell injuries, 14 for injuries due to beating, and 10 persons for stone injuries.
Meanwhile, the court directed the Director CAPD to ensure supply of essential items particularly food items and LPG to the public. It also asked Director Health Services Kashmir to ensure availability of medicines in all hospitals where injured persons are being treated.
	Director SKIMS was directed to file status report regarding the availability of medicines and other items of treatment and actual supply of mode to the patients.
Before issuing directions, the court on Friday perused the status reports by Director Health Services Kashmir, Director CAPD and Director SKIMS Srinagar.
	While Principal GMC Srinagar in his status report stated that Rs 11 lakh has been kept available with Medical Superintendent SMHS for purchase of drugs, Advocate General Jahangir Iqbal Ganai told the court that further funds will be made available for purchase of drugs and other items of emergent nature.
	The AG told the court that patients who are under treatment in various hospitals are getting treatment, medicines, tests, free of cost. Even, he said, the attendants are getting free diet along with patients.
· 2016 already the worst summer for Kashmir
July 20: In what could be called as the Kashmir's worst summer unrest, even worse than 2010, the figures of civilians killed and injured in two weeks of turbulence by state forces is alarming.
In ensuing clashes, forces who fired massive live ammunition at protesters in the ongoing tension has so far taken 45 lives officially in 12 days.
The official figures that are in possession of Rising Kashmir reveal the disturbing figures of those injured and killed by the forces.
The figures compiled by the State government reveal that 2943 civilians have been injured in clashes, amid reports that a new tactic of firing “double sized pellets” have been used which were not used even during the 2010 uprising and has almost blinded dozens of demonstrators.
This could be easily compared to what doctors have experienced while treating pellet-hit patients.
Quoting doctors at SHMS hospital, Indian Express recently reported that normally the pellets are round, but recently doctors have come across sharp-edged and more irregular pellets for the first time.
“For the first time, the foreign bodies are more irregular-edged which causes more damage,” said Dr Sajad Khanday, an Ophthalmologist at SHMS hospital.
Pellets Guns
Introduced in 2010, the excessive use of pellet guns by the Police and paramilitary forces has, as per the official data, so far taken toll on 1523 civilians.
“A total of 1523 civilians were injured by pellets used by forces.”
A single cartridge of a pellet gun contains hundreds of pellets and once the fire is opened, the cartridge bursts into hundreds of pellets with huge force.
Highly placed sources said the use of pellet guns have rendered a number of injured by pellets potentially blind and almost 95 percent (around 1446) of 1523 victims have multiple pellet injuries, having dozens of pellets inside their bodies.
The pellets are visible as tiny dots on each person’s body.
Bullets
A total of 340 civilians were hit by bullets in the clashes, officials said.
Among these 340 persons who received bullets, 45 have lost their lives either on the spot or by succumbing to their injuries.
Compared to the first two weeks of uprising in 2010, the numbers are alarming.
District Anantnag is leading the number of casualties with 16 civilians, followed by Kulgam at 14, Shopian six, Kupwara five, Pulwama three and Srinagar one.
Tear smoke canisters
According to officials, 640 people were injured after being hit by tear smoke canisters.
Stones
Another 360 persons have also been injured by stones pelted back at them by Police and paramilitary forces.
Beaten up by forces
Besides excessive “non-lethal weapons” use, Police and paramilitary forces also beat up 67 youth.
The sources said the number could go up after assessing the situation properly from the communication resumes.
The numbers have been compiled by the State government in the past 11 days.
Eye damage injuries
The distressing figures of the State government further reveal that 318 civilians have received grave eye injuries that as per sources are “devastating.”
“For such a short period, the numbers are huge and it is distressing too,” official sources said.
Others
In other cases like stampede situations, four persons have been injured, official records reveal.
Among the total 2943 civilians, 334 grievously injured were referred to Srinagar’s general and trauma hospitals of SMHS Hospital, Bone and Joint Hospital Barzulla and SKIMS, JVC and tertiary care hospital of SKIMS.
Sources said these civilians had received severe injuries and were admitted to the hospitals in a critical state.
As per the official record, 2490 patients have been discharged from the hospital and 119 are presently undergoing treatment.
Ambulances
A total of 111 ambulances that ferried injured to hospitals have been damaged, the official data reveals.
District Casualties
Anantnag 16, Kulgam 14, Shopian 6, Kupwara 5, Pulwama 3 and Srinagar 1
· Only 53 eye pellet victims, says Rajnath, contradicts state govt
July 21: Indian Home Minister Rajnath Singh told Parliament that only 53 people have suffered eye injuries from fired pellets in Kashmir, a statement that even belies the state government’s conservative figures on eye injuries.
On July 14, the state government said that 134 people had suffered eye injuries, mostly due to pellets. Since then, at least six-hundred people have suffered injuries in unabated use of live ammunition and pellets by government forces.
Rajnath Singh also told Parliament that only one person had died due to pellet injuries, though two persons have been confirmed dead by the SMHS hospital alone. Singh put the number of persons killed by others means, mainly due to bullets by armed forces and police, at 38.
Singh said that pellet guns, categorised as non-lethal, were used in 2010 as well when they killed six persons and caused eye injuries to 98, five of them blinded in both eyes.
He then announced that the government was considering alternatives to pellet guns.
“We will form a committee of experts. It will see to what non-lethal alternatives we can bring in place of pellet guns. It will give its report in two months,” Singh said.
“Use of lethal weapons is avoided to control mob. This is not for the first time that pellet weapon has been used. It was first deployed in 2010,” Singh said, replying to a debate in Lok Sabha on the current situation in Kashmir.
Singh said that Indian forces had been directed to exercise “maximum restraint”. Nevertheless, he said, if a mistake had been committed, it could not be denied.
In the same breath that he expressed sadness over loss of life, Singh said that “barbarism” can have no place in society. He cited instances of celebrations when CRPF personnel were killed.
India’s home minister said that in the current protests, 38 civilians have been killed, 2,180 injured with 2,055 of them having been discharged from hospitals. Unofficial figures put the number of civilians killed at over 45, three of whom were women, Singh said. A policeman had also died and 1,739 of them had suffered injuries, the minister said.
Internet was blocked but it is no longer so, he said, adding that the web was being used to inflame passions.
· 16 killings, 500 injuries in CM’s home district
86 had bullet injuries above waist, 257 hit by pellets
July 21: The highest number of killings and injuries by government forces during last twelve days of pro-Burhan protests took place in chief minister’s home district Anantnag, followed by Pulwama.
As per the figures available, 16 civilian killings took place in different areas of Anantnag. Out of 16 deaths, 11 were brought dead to district hospital while as five others succumbed to injuries at different hospitals in Srinagar.
Besides nearby 500 people sustained injuries in the district. Figures suggest that the hospitals across the district received at least 496 people with injuries since July 9. Out of the total injured taken to the hospitals, 86 had been hit by bullets while as 257 had sustained multiple pellet injuries.
“153 others had suffered injuries either due to tear smoke shells or in beating by government forces,” reveals the data.
A total of 39 persons, who had been critically injured in forces firing were referred to Srinagar while as rest were treated or are undergoing treatment at district hospital. A doctor posted at the hospital said that most of the injured had been hit by bullets above the waist.
Besides dozens of injured were treated at other hospitals including sub-district hospitals and PHCs of the district.
“35 ambulances were also damaged in the district,” a doctor told Kashmir Reader.
In Kulgam, at least eleven people were killed and over one hundred injured in firing by the forces. Out of the total injured, 74 were removed to district hospital Kulgam where from 24 were referred to different hospitals of Srinagar. In neighboring district Pulwama, figures suggest around 150 persons were injured. Out of 150 injured persons 116 were taken to district hospital Pulwama while as others were treated at other hospitals of the district.
“We received a total of 116 injured people. 49 of them were referred on the basis of severity of their injuries,” said a doctor at district hospital Pulwama.
18 of them, he said, had bullet injuries while as 60 had been hit by pellets and 38 by tear smoke shells.
· After blinding them, Govt. promises ‘best treatment’ to victims
July 21: After blinding scores of young boys and girls by rampant use of pellet guns by Jammu and Kashmir Police and Indian paramilitary forces, the state government is now promising best possible treatment to the victims.
Waking up to the grim situation in the hospitals, Junior Health Minister, Aseia Naqash visited the SMHS Hospital here to “review the condition of patients who have suffered injuries during the ongoing situation in Kashmir Valley.”
An Information Department press release said that Naqash interacted with a number of patients hailing from different parts of the Valley who have been admitted at the Hospital with different injuries.
The Minister particularly inquired about the condition of patients at the Hospital who have suffered injuries in their eyes. The Hospital Administration informed that there has been a huge influx of patients with injuries over the last 13 days, who are being treated free of cost.
During her interaction, “the Minister assured the patients that the State Government, under the Chief Minister Mehbooba Mufti, will provide them best quality treatment so that they can recuperate quickly and return to normal lives.”
“Government will leave no stone unturned in providing you best quality treatment,” she told the patients, “We will shift those of you requiring specialized treatment outside the state, if required.”
More than 100 patients having eye injuries due to pellets have been operated upon in SMHS Hospital alone during last 13 days of unrest.
· Govt. will look at other non-lethal alternatives to pellet guns: Rajnath Singh
July 21: Amid strong criticism of the use of pellet guns in Kashmir, Home Minister Rajnath Singh announced that the government would form an expert panel to look at other non-lethal alternatives. Singh also blamed Pakistan for the recent unrest and violence in Kashmir, saying the country had played a “key role in fomenting trouble”.
“It is not like pellet guns were not used in Kashmir in the past; they were, in fact, used in 2010 as well, and they are listed as non-lethal weapons. We will, however, form a committee of experts, which will tell us in two months the non-lethal alternatives to these guns,” Rajnath Singh said, replying to a discussion on Kashmir. Singh told the House that while one person died and 53 suffered injuries from pellet guns in the recent violence, in 2010, these guns had killed six people and caused eye injuries to 98, with five suffering complete blindness.
With several opposition members citing the ongoing unrest and recent terror attacks to express concern that terrorism was on the rise in the Valley, the Home Minister said 152 terror incidents had taken place so far this year, as against 208 in 2015 and 220 in 2012. He also said 86 militants had been killed so far this year compared to 108 in 2015 and 72 in 2012. Singh said five civilians had died in terror incidents so far this year, prior to the ongoing unrest, as against 17 in 2015, 28 in 2014 and 15 in 2012.
The minister said that during the current protests, 38 civilians had been killed, 2,180 injured and 2,055 people discharged from hospitals. A security personnel is among those who died and 1,739 of them suffered injuries.
· 2252 injured: Govt.
July 22: The State Government said that over 2252 persons with minor and major injuries had been treated at various hospitals across Kashmir during the ongoing unrest.
 	It further said that 2144 persons of the injured had been discharged after treatment.
 	The government stated that 359 surgeries had been conducted in various hospitals, out of which 197 cases were injuries to eyes.
 	The government said it ensured availability of sufficient medicines in all the hospitals to cater to the needs of the injured in addition to issuing directions to the hospital authorities for providing free food to the patients and their attendants.
 	The Government has also appreciated the dedicated work being carried out by the doctors and the paramedical staff in all the hospitals across the valley in trying circumstances.
· Pellets highly lethal, no second opinion: Doctors
July 23: Amid a raging debate over pellets, the nature of injuries inflicted on protestors including teenagers across the valley in the 15 days of widespread protests have punctured the official claims that pellets are non-lethal. Even security officials admit that two factors can make the pellets lethal—distance from which they are fired and the target area.
As per the hospital figures available with Greater Kashmir, 180 protestors including children and women were hit by pellets in eyes of which 160 sustained grave injuries in their eyes. Of this, 20 victims were hit in both eyes while 10 have lost their eyesight completely. There have been over 150 surgeries of victims having pellet injuries in their eyes and as per the doctors; there is no guarantee “whether these victims can see again.”
Contesting the official claims that pellets are non-lethal, Dr Mir Mushtaq, Medical Officer at District Hospital Pulwama said that forces fired at the protestors in their eyes. “We received 70 per cent pellet injury patients, who had serious injuries in their eyes. We referred them to Srinagar. Calling pellets a non-lethal weapon is without logic. It can turn you blind in seconds as eyes can’t bear pellets. Even heart can’t bear a pellet injury,” Mir said.
He said that soft tissues like eyes and heart are most vulnerable to pellets. “If pellets hit the legs of a person, there can be no fatal casualty,” he said. “But in Kashmir, we have seen forces fire directly at eyes and chest, which is dangerous.”
A senior medico at SMHS Hospital Srinagar, wishing not to be named, said: “Pellets are highly lethal. If it hits a vessel, a person can die and there is no second opinion about it.” As per the figures, two persons have died due to pellet injuries at the SMHS Hospital in the past 15 days of unrest thereby puncturing the claims of the forces that pellets are non-lethal.” He said many of the injured had received pellets from a close range. “There are patients who have received pellet injuries from just two-meter distance,” he said.
	CRPF spokesman Rajeswar Yadav said that pellets can be lethal only if fired from a shorter distance and in the areas where there are softer tissues. “Most of the times protestors comprising young boys duck while throwing stones at us. And it’s here where pellets hit them in their eyes and on their chests causing severe damage,” he said. “We don’t intend to cause severe damage to protestors as our men too have suffered badly in stone pelting incidents.”
He said earlier CRPF was using 7/8 cartridge but at present “we are using 9 cartridge pellet guns.” He said pellets are made of Lead.
A senior police officer admitted that there was a need to review the use of pellet guns in Kashmir. “We are on it and there will be some headway soon,” he said. He, however, said that pellets are being used in extreme law and order problems. Pellet guns are mostly used by CRPF men who have at least 630 pellet guns with them.
· Will continue using pellets in ‘extreme situations’, says CRPF DG
July 25: CRPF, accused of disproportionate use of force in Jammu and Kashmir, expressed regret for injuries caused to youths due to firing of pellet guns in the Valley and said it would continue to use this "least-lethal" weapon but only in "extreme" situations.
Addressing a press conference, Director General of Central Reserve Police Force K Durga Prasad said there was no weapon called "non-lethal" and the pellet guns, often used for crowd control in Kashmir Valley, was the "least-lethal" option available with the force.
"We feel very sorry for them as youngsters have to bear injuries due to the firing of pellet guns. We ourselves are trying to use it in bare minimum so that there are less injuries. But we use them under the extreme situation when crowd control fails by other means," he said, replying a volley of questions on use of pellet guns in Kashmir Valley.
Explaining the stress under which the CRPF personnel were deployed in Kashmir Valley, he said as many as 114 companies (about 11,400 personnel), which were undergoing training elsewhere, had to be pulled out and deployed in the state to control the situation arising after Wani's death.
"Our annual training has suffered as we are in continuous deployment. As of today, all our training companies are deployed in some theatre or the other," he said.
The CRPF DG said instructions have been given to all force personnel that the pellet guns, whenever used in Kashmir, should be fired below the knee level.
"The injuries have taken place as the force had to resort to firing of pellet guns when the protesters come very close and there is a possibility of loss of lives either side," he said.
· Nothing non-lethal about pellets: CRPF DG
July 27: Paramilitary CRPF, accused of disproportionate use of force in Kashmir Valley, on Monday ruled out use of pellet guns which it admitted was not a non-lethal weapon.
Addressing a press conference in New Delhi, Director General of Central Reserve Police Force K Durga Prasad said there was no weapon called “non-lethal” and the pellet guns was the “least-lethal” option available with the Indian force.
“We feel very sorry for them as youngsters have to bear injuries due to the firing of pellet guns. We ourselves are trying to use it in bare minimum so that there are lesser injuries. But we use them under the extreme situation when crowd control fails by other means,” he said replying a volley of questions on use of pellet guns in Kashmir Valley.
Hundreds of people, mainly young boys, have been injured due to pellets in the last fortnight in CRPF and police action against people.
· Doing our job, let MHA decide on AFSPA removal: Parrikar
July 26: Steering away from Jammu and Kashmir Chief Minister Mehbooba Mufti's comment that AFSPA should be revoked from some areas on experimental basis, Defence Minister Manohar Parrikar on Tuesday said the issue comes under the Home Ministry and it needs to take a call on the matter.
He said the Army was involved in security on the border and in counter-insurgency grid in the state.
"I think the Home Ministry needs to take a call on it. We only operate. As of now, we are operating only in the border and counter-insurgency grid. We do not operate in the normal sphere of the state's law and order," Parrikar said when asked about Mehbooba's comments.
	He said that as far as Army is concerned, it has ensured that the border remains sealed and no infiltration bid is successful. "We are doing our job properly," he said.
· Army backs CRPF’s pellet guns, says its ‘least lethal’, appeals youth
July 26: A day after the Central Reserve Police Force (CRPF) said it would continue to use the pellet gun in the valley, the Indian Army on Tuesday backed the claim by saying the weapons were the ‘least lethal’ option available.
Lieutenant General D S Hooda (Northern command chief) said there is a requirement for non-lethal weaponry such as pellet guns.
“Unfortunately, they have caused some casualties. It’s still a better form than using fire arms or weapons. There is much better non-lethal weaponry which is available around the world. The home minister has said that they are going to explore whether we can get some better and more modern non-lethal weaponry,” Hooda said while interacting with media on the occasion of Kargil Vijay Diwas.
He pointed out that at present there are not too many options, but expressed hope that surely they would find better means to deal with the crowd.
“It’s more of the police and the CRPF which is doing it and they are doing it with utmost restraint. We are there on ground, we are seeing it happening. The police have been dealing with the situation for the last 20-25 years and they know exactly what is to be done,” he added.
He however, said one gets into a situation where one is forced to adopt other measures.
“When police stations are being looted. There is murderous mob sorting of attacking you, your own lives are at danger. It’s only in those situations that people are forced to take some more measures,” he added.
Appealing to the youth of Kashmir, Hooda acknowledged that there is angst among the population and asked whether there is some other way of dealing with the situation.
“Can we do this in a manner in which people don’t get hurt and life doesn’t get disrupted? Our appeal to the youth is that there is a time we can sit and talk about it. Those who are trying to pick up the guns or picked up the gun.We have said this before that please come back in the mainstream and we assure that proper rehabilitation will be carried out,” he added.
· 50 killed in Valley in 2016: GoI
July 27: At least 2309 civilians and 3550 security personnel were injured following severe protests and stone pelting incidents in Jammu and Kashmir till July 25 this year, Rajya Sabha was informed.
Minister of State for Home Hansraj Ahir said there were 1,029 incidents of severe protests and stone pelting in Jammu and Kashmir so far this year in which 48 civilians and two security personnel were killed.
There were 730 incidents of severe protests and stone pelting in the entire 2015 in which five civilians were killed and 240 injured while 886 security personnel were also injured.
Ahir said, replying a written question, that various steps have been taken by the police authorities which include organising police-public meetings to avoid such incidents.
“Security personnel were also advised to strictly adhere to the SOP and resort to use of non-lethal weapons while handling law and order situations,” he saod.
Ahir said there were 152 incidents of militant violence in the state till July 17 this year in which 30 security personnel lost their lives.
In the entire 2015, there were 208 incidents of militant violence in which 39 security force personnel were killed.
The Minister said there have been 90 attempts of infiltration by militants from Pakistan to Jammu and Kashmir of which 54 were successful while 10 militants were killed and 26 militants fled.
· GoI asks JK to identify land for rehabilitating migrants
July 27: The state government has been requested to identify suitable land in the Kashmir Valley where the migrants could be rehabilitated, the Rajya Sabha was informed today.
This was stated by Minister of State for Home Hansraj Gangaram Ahir while replying to a written question by Shiv Sena MP Sanjay Raut, who had asked about the status of government's plan for setting up a 'composite township' for displaced Kashmiri Pandit migrants.
There are 62,000 registered Kashmiri migrants who had to leave the Valley due to militancy in early 1990s. Of these, 40,000 families are in Jammu, 20,000 in Delhi and remaining 2,000 in rest of the country. "The state government of Jammu and Kashmir has been requested to identify suitable land in Kashmir, where the Kashmiri migrants could be rehabilitated," the minister said in his reply.
He said a variety of measures have been taken over the years by the government which includes providing two-room tenements at four places in Jammu and 2,000 flats at Sheikhpora in Budgam district in Kashmir as part of the 2004 Prime Minister's package.
He said as part of a comprehensive package in 2008, 3,000 jobs in the state were to be provided, besides announcing a financial assistance for construction of houses in the Kashmir Valley and building transit accommodation. "The package is being implemented by the state government and so far 1,719 jobs have been provided to Kashmiri migrants besides construction of 505 transit accommodation," he said.
Ahir said another package was announced in November 2015, under which another 3,000 jobs were approved besides construction of 6,000 transit accommodation in the Kashmir Valley.
· At least 79 militants killed in J-K till June 30: Hansraj Ahir
July 27: With 79 militants being killed in Jammu and Kashmir till June 30, militant groups based in Pakistan have intensified their efforts to radicalise youths, who are targeting security forces and giving it a shape of civil resistance, Rajya Sabha was told.
Minister of State for Home Hansraj Ahir said there has been a spurt in infiltration attempts from Pakistan and the security forces have responded to it, resulting in killing of 79 militants till June 30 this year.
“Since a large number of terrorists neutralisation has taken place, the militant organisations based in Pakistan are now increasing their efforts to promote radicalisation through vested interest groups and social media and increase the attack on the security forces in Jammu and Kashmir forcing them to retaliate and give it a shape of civil resistance,” he said replying to a written question.
	Ahir said security situation is monitored and reviewed regularly at all levels and security agencies work in close coordination to thwart the nefarious designs of Pakistan sponsored terrorists.
The Minister said there were 125 militant incidents in the first six months of 2016 in comparison to 76 in the corresponding period of last year. Altogether 390 incidents of stone pelting took place till June 2016 in comparison to 224 in the corresponding period of 2015. There were 40 fresh recruitment of terrorists in Jammu and Kashmir in the said period in comparison to 34 in June last year.
· Nobody knew Burhan was holed up, says Mehbooba
July 28: Chief Minister Mehbooba Mufti claimed that government forces were not aware that Hizbul Mujahideen Commander Burhan Muzaffar Wani was one among the trapped militants in South Kashmir’s Kokernag area on July 8.
“How can one know everything about every encounter? I came to know through police and the army, who said they only knew that there were three militants inside the house. But they said they did not know who they were. What can I say now on this?”
Responding to a question, the Chief Minister said had the forces known about Burhan’s presence inside the house, there “could have been a chance” to “keep the situation from turning to what it is today.”
She seemed to suggest that had anyone known that Wani was at the hideout, the government would have made proper arrangements to prevent the situation "from turning to what it is today" after his death.
· No directions to stop pellets, says CRPF
July 28: Under fire for using pellet guns ‘indiscriminately’, the paramilitary Central Reserve Police Force (CRPF) is now holding “field drills” in Kashmir Valley to what it calls “assess the possibility of minimizing the damage caused by the pellet guns.”
 	Armed with hundreds of pellet guns which have wreaked havoc across the Valley in the past 20 days of unrest, the CRPF official said the drills are “aimed to see if the use of pellet guns can be minimized or the damage caused by it done away with.”
 	The CRPF move comes at a time when forces are under severe attack for using pellets ‘indiscriminately’ on street protesters in the Valley which has resulted in serious injuries to over 120 youth, most of whom are feared to lose sight in one or both eyes.
 	A senior CRPF official said they have “no alternative to pellets or any directions for stopping use of pellets in Kashmir.”
 	The official said the CRPF’s Director General K Durga Prassad also took stock of the “ongoing field drills” in Srinagar. “He left after passing certain directions to us,” he said, refusing to divulge these “directions.”
He said a team of officials has been formed to monitor the “drills” and assess whether there is a possibility to minimize the damage caused by pellet guns.
 	CRPF’s spokesman Rajeshwar Yadav said they are using 8/9 cartridge at present. “We are looking as to how the effect of pellets on protestors can be minimized,” he told media. “We are looking into many aspects that include the distance and the target area. Our intention is never to hit above-waist but yet some youth including small boys get hit on their chests and faces. So distance factor is being look into positively.” There are over 600 pellet guns with the CRPF alone in Kashmir.
· No Pandit transit camp in Kashmir attacked during the ongoing unrest: Police
July 27: Days after Kashmiri Pandits, employed in the Valley on centre’s rehabilitation package, protested to demand transfer of their posts to Jammu after they alleged stone pelting on their transit camps, the police said that “no stone pelting attack” took place during the ongoing unrest on their residences in any district.
The Kashmir Pandit employees protested for two weeks in Jammu at relief commissioner’s office and demanded their posting to Jammu region. They alleged that their quarters at Haal (Pulwama), Vessu, Mattan (Anantnag) were attacked by stone pelters.
But police said that not a single incident of stone pelting took place on these camps in any district.
Deputy Inspector General of Police, South Kashmir range, Ghulam Hassan Bhat , told KNS that no incident of stone pelting on Kashmiri Pandits who are living in residential quarters has taken place in South Kashmir.
“In such situations, people generally have apprehensions about their security. So too had Pandits. But people in Kashmir know that Pandits are from our community, and they don’t harass them in such situations,” DIG Bhat told media.
SSP Baramulla, Imtiyaz Hussain Mir told KNS that the Pandits who have protested “are lying”. “No stone pelting took place on any residential colony here. They are lying,” Mir said.
He added that Baramulla was relatively peaceful in the prevailing situation.
SSP Kupwara, Aijaz Ahmad told KNS, “It is not true that youth pelted stones on their residential colony here. They moved to Jammu on their own.”
A senior police official in Budgam told KNS that not a single stone was pelted on migrant transit camp for Kashmiri Pandit employees at Sheikhpora.
· Highly motivated people making it tough for us: GoI
July 29: As protests continued for the 21st day today in Kashmir, Union minister Kiren Rijiju said "highly motivated" people in some parts of the Valley, who are "out of national mainstream", were making it difficult for the government to improve the situation there.
Delivering a lecture on cyber security, Minister of State for Home Rijiju advocated for building a responsive society for any government to succeed and reasoned that any "adverse public mindset will create big hurdle which is difficult to take care of."
He cited the example of Kashmir, which has been witnessing an unrest for the past three weeks after killing of Hizbul Mujahideen commander Burhan Wani in an encounter with security forces on July 8.
"In Kashmir, in some of the places, what we have realised is that people are highly motivated and totally out of the national mainstream thought. The situation is very adverse.
We face hostile attitude and in those kind of situation it is really difficult to get into the bottom of the things," he said.
The Minister said that state and central intelligence agencies should not allow "any gap" to come in while gathering the intelligence.	
"You will find there is a gap (in) state intelligence agencies and central intelligence agencies. The sharing of information has to be seamless. If we have a gap, even a small gap, it can become a huge gap," he said.
When asked about his reaction on Jammu and Kashmir Chief Minister Mehbooba Mufti's statement that security forces would have spared Burhan Wani if they had known about his presence during the encounter, Rijiju said that he has not heard what she has said and will be unable to comment on it.
· Situation same as it was on July 8, admits IGP Gillani
July 30:While J&K police issues a daily handout saying the situation in Valley is “under control”, Kashmir’s police chief Syed Javid Mujtaba Gillani admitted on Saturday that the Valley “continues to remain tense” and that the ongoing “protests are of extreme nature and difficult to control.”
Talking to media, Gillani said so far there has been “no alternative to pellets used for crowd control and this is the only option after ‘lathis’ and teargas as Valley protests are of an extreme nature and difficult to control.”
 	Nevertheless, the IGP said, police are waiting for the report of the central committee constituted by the Union Home Ministry on finding alternative to pellets.
 	“Lathis are obviously our first choice and then the tear-gas shells. We don’t use bullets,” he said. “We do use pellets and there is no other option when protests are of an extreme nature.”
 	Referring to Friday’s massive protests and clashes across Kashmir that left over 120 people injured, Gillani said: “What option does the police have when there are 93 incidents of extreme protests followed by violence in a single day? We use pellets in such extreme circumstances, otherwise we stick to ‘lathis’ and tear-gas shells only.”
 	He admitted the situation in Kashmir is same as it was on July 8, when Hizbul Mujahideen militant commander Burhan Wani was killed. Burhan’s killing triggered massive unrest across Kashmir, resulting in death of over 50 youth in action by forces while nearly 6000 civilians and forces personnel have got injured. Over 150 civilians have suffered grave injuries in their eyes with over 20 of them on the verge of losing their eyesight forever.
 	On indiscriminate use of pellets, the IGP said police is waiting for the report of Central Committee. “We have no alternatives, yet we are assessing the situation and using pellets in extreme situations,” he claimed. “There are JK officials in the Committee—one IG from JK police, another IG from the CRPF and a few more officials.”
 	Asked whether police would look into allegations of excessive use of force that led to high number of civilian killings, the IGP said: “We didn’t get time to carry out this exercise due to the prevailing situation. We will definitely look into that aspect as soon as peace prevails.”
· Killing of Burhan Wani was an accident: Deputy CM
July 30: After J&K Chief Minister Mehbooba Mufti said if security forces would have known about presence of Hizbul Mujahideen commander Burhan Wani, he would have been given a 'chance', her Deputy from Bharatiya Janata Party, Prof Nirmal Singh went a step ahead by claiming that Burhan’s killing was an accident.
Interacting with media-persons on the sidelines of a function in Katra base camp of Mata Vaishno Devi Shrine, the Deputy Chief Minister Prof Nirmal Singh said, the forces launched a routine operation after receiving the input about the presence of three militants.
“He (Burhan Wani) was also killed with them,” he said.
He said the forces involved in the operation had “informed us about the operation”, saying three militants were there. “But they were not aware about the identity of the militants.
It was an accident,” Singh said.
· Kashmir needs ‘iron hands with velvet gloves’: BJP MP
July 30: Advocating policy of “iron hands within velvet gloves”, BJP MP Satyapal Singh on Saturday said “our people” have not understood the problem of Kashmir and stressed that pushing it under the carpet will not solve it. The former Mumbai Police Commissioner said while Pakistan is creating disturbance in Kashmir, what are “our people” doing?
“We have not understood the problem of Kashmir but kept it as an issue. If we understand the problem of Kashmir, a solution could very well be found. But if it has to be kept as an issue, how could a solution be found?” Singh, a former Mumbai Police Commissioner, said during a symposium “peace people and possibilities in Kashmir” here.
It is said for some people terrorism has become business in the Valley, he noted, adding schools and colleges were radicalised in 60s and 70s which are now become bearing fruit for terrorists. Confrontation cannot be a solution for any problem but through interaction a consensus can be developed which can solve it, he said.
He linked lack of foreign investment in the state to Article 370 and said “our unemployed youths are being brainwashed and misled. Who will give them employment? Nobody is ready to set up industries in Kashmir because of restrictions there.” Citing example of his constituency, he said, “Baghpat is only 15 kms from Delhi but very far from development. It is because the leadership there thought that let’s keep making a fool of the people so they cannot think of anything else.
“Is it possible that a similar thing is happening in Kashmir too? We have to think about it. The youths and the students have been misled, they need to be given a new direction and told to question what their leadership is up to. We seriously need to deliberate on the motives of these separatist leaders there,” he said.
“It is not only the outside forces, that will get over. We need to correct our people too which can be only done when they are consulted and talked to about their future,” Singh said, adding that brushing things under the carpet cannot solve these issues. The former IPS officer also underlined the need for a “potent, positive ideology” to counter the “radical ideology” to reach out to the people.
Noting that the number of people wanting peace and unity was much more than those opposed to it, he said there was a need for “iron hands within velvet gloves”. Apart from Singh, RSS functionary Indresh Kumar, educationist Prof J S Rajpoot, and former senior army officials Lt Gen (retd) P N Hoon and Mohammad Amin Naik, the first Kashmiri Muslim to serve as the General in the army, also participated in the discussion.
· Army has to fire, can't use lathi: Parrikar
July 31: If the civil administration decides to use the army "for protection and killing an insurgency network", the army should be allowed to control it by "firing straight", defence minister Manohar Parrikar said here on Saturday. "I don't want to train the army to use lathis," he added.
"We can't lose people. So, wherever the army is used, the powers will have to be there, otherwise don't use the army. In fact, I will be very happy if we don't use the army anywhere in the country, other than disaster management," he said.
Earlier in the day, asked by reporters to comment on the Kashmir situation+ , Parrikar, who was inaugurating a new building for the office of the principal director of defence estates, said the question should be directed at the home minister as the defence ministry is not directly involved in maintaining law and order in the state.
Referring to videos on social media showing Indian army men purportedly indulging in brutality, Parrikar said these were morphed and asserted that the Indian Army is not a brutal force. "We don't kill for the sake of it. Kabhi kabhi galti hota hai. Indian army is capable of killing, but it is not a brutal army."
· We should trust wisdom of forces: Jitendra
July 31: Amid the ongoing unrest in Kashmir over Hizbul Commander Burhan Wani's killing, Union Minister Jitendra Singh Sunday said the forces engaged in anti-militancy operations in the Valley know their work well and everyone should trust their "wisdom" and "discretion".
"It is not necessary (for me) to comment on someone's statement. As far as we are concerned, it is our understanding that security forces should be allowed to do their work," the minister of state in the PMO told reporters in Katra.
"Forces know their job better than all of us and we must trust their capacity, their discretion, their wisdom how to go about an anti-militancy operation," Singh said.
Asked about the unrest in the Valley, Singh said the situation was slowly returning to normalcy.
"The state government has got the full support from the central government. With the coordinated efforts of forces, state government and central government the situation has been brought under control," Singh said.
Kashmir has been reeling under protests and strikes since the killing of Wani on July 8. At least 49 people have died in the ensuing violence in the Valley.
Replying to a question about holding talks with separatists, Singh said such decisions are taken only after "timely review" by concerned departments and ministries.
"The decision is taken by the Home Ministry and it's not the time to debate on such issues in public," he said.
Commenting on the development activities underway in the state, Singh said the activities had witnessed a halt in the past 60 years but gathered pace after the Narendra Modi government took over.
"To name a few, work on projects like Delhi-Amritsar-Katra Expressway was on in full swing. When completed this project will reduce the travel time between Delhi and Katra. The prime minister is expected to inaugurate the Chenani-Nashri tunnel on Jammu-Srinagar National Highway in September," he said.
· Injury toll crosses 1500 as firing spree continues
July 11: Hospitals across Kashmir valley continued to receive injured civilians with the overall tally crossing 1500.
While more than 260 critically injured persons were treated at SKIMS Soura and SMHS Hospital, over 1200 injured were managed by the doctors in different district and sub-district hospitals of the valley, officials revealed to media.
“It has been a calm day in District Hospital Pulwama,” said Medical Superintendent Dr Rashid Para as his voice break with exhaustion from just a few hours of sleep since July 9.
However, as he began narrating the happenings of last two days at the hospital, painful details came to fore.
“It is a dance of death as we receive people in critical condition- with broken legs, ruptured abdomen and many with serious head and eye injuries. It is a real testing time for all of us,” Dr Rashid told media.
“My heart really cried when I saw few policemen throwing a blood soaked body of youth from a gypsy at the hospital doorstep. The youth was already dead as his abdomen was busted due to bullet injury. His identity and residence was not known to anyone. Then a local ‘Baitul Mal’ helped us send his body to his home in Mohanpora Shopian,” he said.
Dr Para said the district hospital received more than 80 injured persons since July 9 and most of them had firearm and pellet injuries above the waist.
“Many of them were in a real bad situation as they needed life support. Some of them were sent to Srinagar hospitals,” he said.
Chief Medical Officer Pulwama, Dr Fayaz Ahmad said the hospitals of the district admitted over 400 injured persons since July 9 with 29 critical bullet injuries above the waist.
“Among the 401 injured persons received till 6pm on July 11, 29 had bullet injuries, 200 had pellet injuries while 182 people injured due to torture, stone pelting or accident,” he said.
He said we referred some 80 patients to SMHS hospital and SKIMS and 4 to Bone and Joint Hospital as their condition were very critical.
“One person was brought dead to CHC Rajpora. He was from Kegam village,” the CMO said.
Dr Fayaz said the doctors managed the injured in SDH Pampore, SDH Tral, CHC Rajpora, PHC Tahab besides District Hospital Pulwama.
	The condition was even worst in the hospitals of District Anantnag where the doctors had to manage over 450 injured persons, most of them with firearm injuries, as per CMO Anantnag, Dr Fazil Ali.
Medical Superintendent District Hospital Anantnag, Dr Majid Mirab, told Rising Kashmir that they treated over 120 injured in the hospital including 26 with bullet injuries in the abdomen, limbs and head.
“We referred some of the critical to SMHS and SKIMS while six were reported brought dead to different hospitals of the district,” he said.
On July 11, the medical staff had to face the brunt of angry Police and CRPF personnel who allegedly vandalized the Sub-district hospital Bijbehara.
“This afternoon there was a firing incident at the nearby Jamia Masjid in which protesters were injured, two of them critical. While we were managing the injured, Police and CRPF barged into the hospital. They beat the hospital staff and damaged the hospital property. We have reported the incident to DC Anantnag,” Medical Superintendant of the Hospital,” Dr Showkat Hussain told Rising Kashmir over phone from Bijbehara.
He said they referred the two critical youth to SKIMS as they needed specialized treatment
According to Chief Medical Officer (CMO), Baramulla, Dr Bashir Chalkoo nearly 100 people are currently being treated in the three main hospitals, District Hospital Baramulla, SDH Sopore and CHC Kreeri.
“They have received bullet and pellet injuries during the clashes and were admitted to the hospital for treatment,” he said.
According to health officials in Budgam, 25 injured people were treated in the hospitals of the district.
Medical Superintendent, SMHS Hospital, Dr Nazir Choudhary told media that they received 14 injured on Monday which took the toll of injured persons to 205 since Friday.
According to Dr Farooq A Jan, Medical Superintendent of SKIMS Soura. 56 injured were admitted to the hospital since Friday evening while three among them lost their lives.
Doctors at Bone and Joint Hospital said they admitted nearly 50 patients with grave limb fractures.
“Some of them had serious nerve injuries which was difficult to manage,” said Medical Superintendent, Dr Rashid Badoo.
Directorate of Health Services, Kashmir has established 24X7 helpline following the declaration of medical emergency in Kashmir.

	DATE
	TROOPERS
	MILITANTS
	CIVILIANS

	July 01
	-
	-
	-

	July 02
	-
	-
	-

	July 03
	-
	-
	-

	July 04
	-
	1
	-

	July 05
	-
	-
	-

	July 06
	-
	-
	-

	July 07
	-
	-
	-

	July 08
	-
	3
	1

	July 09
	-
	-
	19

	July 10
	-
	-
	10

	July 11
	1
	-
	3

	July 12
	-
	-
	2

	July 13
	-
	-
	6

	July 14
	-
	-
	1

	July 15
	-
	-
	2

	July 16
	-
	-
	3

	July 17
	-
	-
	-

	July 18
	-
	-
	4

	July 19
	-
	-
	1

	July 20
	-
	-
	1

	July 21
	-
	-
	-

	July 22
	-
	-
	2

	July 23
	-
	-
	-

	July 24
	1
	-
	1

	July 25
	-
	-
	-

	July 26
	1
	4
	1

	July 27
	-
	-
	1

	July 28
	-
	-
	-

	July 29
	-
	-
	1

	July 30
	2
	2
	2

	July 31
	-
	-
	1

	Total
	5
	10
	62

	 Total Killings
	77 Killings

Chronology of incidents
July 01: Grenade lobbed at police post Sher Bagh Anantnag District by suspected militants. No casualties reported.
July 02: No incident of violence reported.
July 03: No incident of violence reported.
July 04: Unidentified militant killed and a soldier injured in Wadarbala village of Handwara in district Kupwara.
July 05: No incident of violence reported.
July 06: No incident of violence reported.
July 07: No incident of violence reported.
July 08: Three militants were killed in an encounter with army and SOG in Bumdoora in Kokernag area of South Kashmir. The slain militants were identified as Hizbul Mujahideen Commander Burhan Wani of Tral, Sartaj Ahmad of Kokernag and _____. While 21 persons were injured and one killed in clashes between state forces and protesters after the police brought down banners at a martyrs graveyard in Pulwama district. The deceased was identified as Zubair Ahmed Khanday resident of Kaimoh Kulgam.
July 09: Nineteen people were killed and about 300 injured including 70 with bullet and pellet injuries in state forces action while dealing with the protests that erupted after the killing of HM commander Burhan Wani in South Kashmir. The deceased were identified as Saqib Manzoor Mir from Khundroo Achabal, Khurshid Ahmed Mir of Harwat Kulgam, Safeer Ahmed Bhat Chrarigam Pahalgam, Amir (Alias Adil) Bashir Khan Batpora Ananatnag, Abdul Hamid Mochi from Arweni Anantnag, Jehangir Ahmed Ganai Hassanpora Anantnag, Showkat Ahmed Mir Hassanpora Anantnag, Aijaz Ahmed Thoker from Siligam Ashmuqam Anantnag, Azad Ahmed Thoker from Pudsoo Shopian, Haseeb Ahmed Ganai of Dialgam Anantnag, Sajad Ahmed Thoker Utrusoo Shangus Anantnag, Mashooq (Mushtaq) Ahmed Sheikh from Devsar Kulgam, Abdul Rashid Kumar from Hanjipora Kulgam, Yasmeena Akhter from Hanjipora Kulgam. Nazir Ahmed Sheikh Pombai Kulgam, Muhammad Ashraf Dar from Wailoo Kokernag Anantnag, Danish Ayoub Shah Achabal Anantnag and Waseem Ahmed Masroor from Kulgam.
July 10: Of the injured in forces firing on July 09, five persons succumbed to injuries and five civilians were killed by the forces while containing the protests in south Kashmir. The deceased were identified as Irfan Ahmed Malik of Urwan Pulwama, Fayaz Ahmed Waza of Liteer Pulwama, Feroz Ahmed Mir of Begamilloo Kulgam, Muhammad Altaf Rather of Rajpora Pulwama, Imtiyaz Ahmed Mandoo of Khanbal Anantnag, Jehangir (Muneer) Ahmed Pandit of Mohanpora Shopian, Muzaffar (Manzoor) Hussain Bhat of Zawoora Shopian, Shabir Ahmed Mir of Tengpora Batamaloo Srinagar, Asif Gulzar of Chatergam Shopian, and Bilal Ahmed Shah of Ujar Qazigund.
July 11: Three more people killed taking the toll to 33 in ongoing agitation that erupted after the killing of Burhan Wani on July 8. The protests against civilian killings spread to other areas of Kashmir during which scores of people were injured. Twenty CRPF men and ten civilians were injured in a grenade explosion at Nowhatta area of Srinagar down town. The deceased were identified as Shahid Hussain Ganai of Shopian, Shahid Gulzar of Kulgam, Zubair Ahmed Kathsoo of Pahalgam. One cop Afroz Ahmed of Mattan was also drowned to death by protesters.
July 12: A youth Zahoor Ahmad Sheikh of Warsoo was killed in state forces in Kralpora, Kupwara in North Kashmir while another injured person Amir Nazir Latoo from Bijbehara area succumbed to his injuries in the hospital. While many people injured in clashes between state forces and protesters at various places.
July 13: Forces shot dead a youth in Harnag area of Anantnag district. He was fired bullet in his eye. The victim has been identified as Hilal Ahmad Dar, 22, son of Ali Mohmmad Dar of Takia Behram, Anantnag. A youth Javaid Ahmad Lone of Mishipora Kaimoh succumbed to his injuries at SKIMS at Soura. Another youth Mushtaq Ahmad Dar of Hawoora, Mishpora, Kulgam also succumbed to injuries. One more person Shahid Ahmad Magray of Larnoo, Kokernag died of his injuries. While the dead body of Zahoor Ahmad Matoo of Kisrigam, Kakapora, Pulwama was recovered. Zahoor was missing since July 9. Reports said he was hit by a teargas shell on his back and had drowned in river Jhelum at Padgampora. One more person identified as Hajira Begum from Saderkoot Bala died due to cardiac arrest when forces pelted stones on her house.
July 14: Fifteen-year-old Irfan Ahmad Dar son of Manzoor Ahmad of Tool, Nowpora, Kulgam succumbs to his bullet injuries at SKIMS taking the death toll to 40. Irfan was injured on July 11. While the protests continued across the valley. The house where Burhan Wani and his associates were killed was set ablaze by the youth. The inmates were not present in the house.
July 15: Govt. banned newspapers. No newspaper was published. Reports said, Sayar Ahmed Kumar of Shopian and Mushtaq Ahmed Ganai of Kupwara killed by forces.
July 16: No newspaper was published. Two more people killed by forces who were identified as Showkat Ahmed Malik from Hatmulla Kupwara and Fayaz Ahmed Sofi from Rainawari Srinagar. Hilal Ahmed Malik of Tengpora Batmaloo was also killed who was tortured by forces.
July 17: No newspaper was published.
July 18: No newspaper was published. Showkat Ahmed Itoo, Nabiza Begum and Saida Begum of Churat Qazigund killed in firing by Army’s 9 RR in firing. Bilal Ahmed Denthu of Kawari Kulgam was killed in police firing.
July 19: No newspaper was published. Nelofar Jan W/O Fayaz Ahmed Shah of Churat who was injured in Churat, Qazigund in army firing succumbed to her injuries.
July 20: With the death of another man the death toll mounts to fifty-three in the ongoing agitation. The deceased has been identified as Ghulam Mohi-ud-Din Mir, 55, son of Abdul Salam of Khumriyal, Kupwara. Mohi-ud-Din Mir had received a bullet in the head during the clashes in Kupwara. Meanwhile the protests were reported from various parts of the valley including Pulwama district where three persons were injured in army firing. Protests were also reported from Chenab valley (Jammu). Check KR also.
July 21: Protests and clashes took places in various parts of the valley in which may people were injured. While the state forces strengthen curfew at exactly the same moment the resistant leadership has announced relaxation in its strike. See RK of this date
July 22: Two more boys died. 18-year-old boy was killed when forces opened fire on protesters in Charsoo area of Awantipora in the firing eleven others were injured. He was identified as Mushtaq Ahmed Bhat. While another boy who was receiving treatment to his injuries he received in forced firing on July 9 breathed his last in the hospital. He was identified as Ishtiyaq Ahmed MIr of Kokernag. See RK of this date.
July 23: Clashes between protesters and state forces reported from various parts of the valley while army vandalizes a petrol pump in Bandipora. In Anantnag, police rounded up for being allegedly involved in sloganeering. Four youth were injured in Pulwama during clashes with armed forces. In Chadoora area of Budgam district a youth was hit by a bullet in his abdomen fired by armed forces while dealing with the protesters there. While an army soldier was killed by militants as army foiled an infiltration bid near LOC in Kupwara district.
July 24: A youth and a policeman succumbed to their injuries further swell the death tally. The boy was injured during protests in Pampore area on July 10 while the policeman was wounded in Yaripora. While the clashes between the forces and protestors continued unabated. Several people were injured. The deceased civilian was identified as Sameer Ahmed Wani of Khunmoh and the policeman was identified as Mudasir Ahmed who was injured in an attack on Police Station Kulgam.
July 25: The government foiled Anantnag Chalo called by resistance leaders by imposing strict restrictions and curfew. The daylong clashes between the forces and protestors resulted into injuries scores of protestors including dozens injured in pellet firing in south Kashmir. State forces at several places stopped the ambulances that were ferrying injured and ill patients from south Kashmir to Srinagar. The ambulances were sent back to where they had come from.
July 26: At least 42 protestors were injured by pellets guns in Srinagar immediately after the government announces lifting of the 18 days long curfew. While a man fell from his scooty he was riding and died when caught between the clashes between the forces and protestors in Eidgah, Srinagar. The deceased had been identified as Mustaq Ahmad, 61, a retired govt. employee of Rajouri Kadal, Srinagar. Six persons including a teenage girl received pellet injuries in south Kashmir during the state forces action to contain the protestors. While four foreign militants of LET were claimed to be killed by the army and one foreign militant captured alive along LOC in Nowgam sector of Kupwara district. The slain militants were not been identified. In a different incident an army officer shot himself dead using his own rifle in Behibagh area of Kulgam district. The deceased has been identified as Harinder Singh.
July 27: The government foiled Kulgam march called by resistance leaders by imposing strict curfew and restriction across Kashmir. To break the state siege at many places people came out to protests and in forces action many were injured. Meanwhile, dead body of missing boy was found near a factory in Khanmoh area of Pampore. The deceased has been identified as Aqib Ahmad Lone son of Mohammad Ramzan of Lone Mohalla, Khanmoh.
July 28: Over forty persons were injured including 20 with pellets during the protests and clashes between youth and state forces across Kashmir. State forces resorted to heavy teargas and pellet shelling on a peaful march at Galwanpora area of Haiderpora which was on its way to the house of Hurriyat chairman Ali Shah Geelani. In the forces action scores received injuries.
July 29: A man dies while his minor son got injured when their bike rammed into a wire, laid to block the road, in dark near bus stop Arizal in Budgam district. The deceased had been identified as Abdul Ahad Ganai of Qumroo, Arizal, Budgam and his injured son as Kamran. Around 120 persons were injured dozens of them with pellets including 20 received pellets in their eyes in clashes between the state forces and protestors including three teenage boys by army firing in Kupwara district. While nineteen persons were injured in pellet firing by state forces in Srinagar district.
July 30: A 45-year-old book seller of Rafiabad, Baramulla was shot dead by unknown gunmen in his house. The book seller was identified as Fayaz Ahmad Rather son of Mohammad Ramzan of Saidpora, Rafiabad. He was an active member of Tehreek-e-Hurriyat. While the dead body of missing Kangan driver was found in Rajouri. The deceased Tariq Ahmad son of Mohammad Afzal Tantray of Gund, Kangan was missing since July 12. While dozens of protesters were injured including four in Kupwara and three in Shopian. In an encounter two militants and equal number of army men were killed in in Nowgam sector of Kupwara district.
July 31: A Sopore boy succumbed to his injuries he suffered in state forces beating in the hospital further mounts the killing tally. The deceased was identified as Ishfaq Ahmed son of Abdul Khaliq Dar of Tarzoo Sopore. While there was no let-up in protests across Kashmir valley, scores of persons were injured in clashes between forces and protestors at various places across Kashmir valley. Over a dozen persons hit by pellets in Kupwara and Shopian. While two army soldiers were killed along LOC in Kargil.

