[image: image1.png]G. H. RAISONI
I.AW SCHOOIT.

[image: image2.jpg]©)

RAISONI GROUP

——a vision beyond —

KSHAN – 11th NATIONAL MOOT COURT COMPETITION 2016
Moot Problem
On 5.2.2015, Mr. Jayesh Goitonde attended wedding where he met Mr. Vishnu Rai(deceased) and dropped his wife Pushpa home and then went to Rita Inn hotel to drop the deceased. Mr Jayesh waited there for some time and left around 7.45pm. He then later received a call at 9.00 pm from the deceased to come near Hotel Rita Inn as he was going to meet the accused and talk about sale of land, but Mr Jayesh refused to go as he feared for his life. On 11.02.2015, Police Inspector Kalbande rushed to the Police Station, Hingna(Nagpur) and intimated in writing that one unidentified dead-body is floating in a well situated in the field of one Pralhad. An accidental case was registered u/s 174 of Cr.P.C. At that time, API Shri Rathod was P.S.O of Hingna Police Station, he obtained the information from Police Station, Sadar about the missing person and came to know that on 7.2.2015, a report was lodged by one Shanky s/o Vishnu Rai contending that his father Vishnu has not returned home since 5.2.2015. The said report contained the cell number of Shanky, therefore API Rathod called Shanky and asked him to remain present in Hingna near the well to identify the dead body.

On next day morning, API Rathod, police personnel, Kalbande rushed to the spot where the dead body was found. That time, Shanky, the son of the deceased, his relatives and villagers had already gathered near the well. With the help of the assembled people, the dead body was fished out. The dead body was having no head , abdomen and was found in straight direction. There were corn marks on the feet. On seeing the dead-body, Shanky as well as his relatives identified it as that of Vishnu Rai. The photographer Vishal Raj was called there, who took the snaps of dead-body. The inquest panchnama came to be prepared in presence of those persons including panchas. There were blood stains to the edge of well. It was collected and seized in a plastic bag and the panchnama was drawn of the spot.

The dog squad was also called, who reached there around 2.00pm. The dog handler by name Ranjit Shah has carried out the process. After sniffing the corpse, Dog Brutus proceeded towards southern side up to 500 ft and stopped there, on close watch, the burnt ash and black & white short hair were found. Thereafter, the dog Brutus proceeded in the same direction till 300 ft and again stopped, from that place, white-black hair of small size, teeth and lower portion of human jaw were found. Thereafter, Dog Brutus repeated the above act in the same manner, the dog handler prepared panchnama in respect of said procedure. API Rathod also prepared the detailed panchnama of above acts of sniffer dog and also seized the aforesaid articles in presence of panchas.

The dead body was sent to Mayo Hospital, Nagpur for autopsy alongwith request letter to provide samples of flesh, nail and hair of dead-body. Son of deceased namely Shanky Rai lodged his report and on that basis, offence punishable u/s 302, 201 r/w 34 of IPC came to be registered against accused Mr. Ramesh Lal and Mrs Ranjita w/o Ramesh Lal. On the same day i.e on 12th February, accused Ramesh Lal came to be arrested and API Rathod and his team searched the accused’s house. That time, two mobiles came to be seized. On 13th February, the samples of flesh, nails, chest hair, viscera bottles and blood sample of the dead body, the piece of hand –bone of the dead body were also obtained and the same was seized for DNA test.

On 16th February, the Accused Ramesh gave his confession about the crime. He led API Rathod, police staff to his house and took out one bottle of liquor of 750ml, which contained 200ml of liquor. He also produced one grey colored full-plant having blood stains from one room, which was abut to his house. The said bottled and pant came to be sealed and seized. Thereafter the accused Ramesh took them to the field, showed the site near boundary where cracks were appeared. He disclosed that “he himself and Jayesh had brought the dead body of Vishnu, Jayesh cut the neck of Vishnu with the help of dagger.” On close watch, they noticed that the blood was spilled in the cracks of earth till 2 * 3 ft. The sample and the blood mixed earth came to be seized from the said place. That time, the accused Ramesh disclosed that, “they both pushed the body of Vishnu into the well”. Thereafter, he showed the well and the place, where the head of Vishnu was burnt by them and also the place where the packets of cigarette were thrown away. Jayesh was later on arrested. His police custody was sought but nothing was found against him, hence API Rathod again on 23.02.2015 took the accused Ramesh in confidence and interrogated him in which he disclosed that he alone has committed the said crime. The confession under Section 27 of the Evidence Act, came to be recorded in the presence of the panchas. He also confessed that he himself and deceased Vishnu had consumed the liquor at his house. He had strangulated the throat of Vishnu, his wife Ranjita (accused No.2) also assisted him in putting the body in a gunny bag. The said bag was kept in the middle of rod over the peddle of bicycle. He carried the dead body of Vishnu on the said bicycle and till the field of Prahlad. Thereafter, he took the body from the sack and torn the clothes of Vishnu with the help of knife. Then, he put a slit on the neck of Vishnu by knife and separated the head from the torso(trunk). The corpse was dragged to the edge of well and pushed it into the well.

Later, he showed the place, where he burnt the head and clothes of Vishnu. Moreover, he showed his readiness to produce the knife, his clothes, mobiles of Vishnu and bicycle, therefore, he took them to his house, took out faint yellow colored shirt, one bicycle. Thereafter, he took them to the field and showed the place where the throat of Vishnu was silted and it was burnt. Then, he took them in front of Hotel Rita Inn, Hingna and took out one knife concealed in the crack of earth near shrubs. The handle of knife was stained with blood. He also took out a mobile of Nokia make from another crack of land and it was seized. API Rathod obtained medical opinion regarding the possibility of cutting the throat by seized knife. API Rathod also got the post mortem report. He obtained the statements of neighbours of accused Ramesh. Accused Miss Ranjita Lal was arrested on 24th February 2015.

During investigation it was also transpired that there was dispute regarding the boundaries of agriculture land between the deceased Vishnu and accused Ramesh, who used to threaten Vishnu. Vishnu had already lodged report against Ramesh. Due to the harassment at the hands of Ramesh, Vishnu had decided to dispose of his land. The charge-sheet was filed against them vide Crime no. 12/15 u/s 302, 201 r/w 34 of IPC before the concerned JMFC, Nagpur, which in turn was committed to the Sessions Court, Nagpur for trial.

The charges have been framed against the accused and the accused have not pleaded guilty and claimed to be tried.
Note for the Participants(for the quarter Final, Semi Final & Final round)

Accused Ramesh is convicted u/s 235 (ii) of Cr.P.C for the offence punishable u/s 302, 201 of Indian Penal Code, 1860 and sentenced to death, subject to confirmation of death u/s 366 of Cr.P.C by the Hon’ble Bombay High Court, accused be hanged by neck till he is dead. Accused No.2 Ranjita is acquitted under section 235(i) of Cr.P.C for offences punishable u/s 302, 201 of IPC.

 First Information Report

(Under section 154 of Cr.PC)

1. District :- Nagpur
Police Station:- Hingna Year:- 2015

 FIR No. 12/15

Date:- 12.02.2015

2. i) Act:- Indian Penal Code,1860 Sections:- 302, 201 r/w 34

3. a) Occurrence of Offence:- Day:-
Friday Date:- 05.02.2015

 From:- Prior to 16.00 hours on 11.02.2015

 b) Information received at Police Station:-

 Date:- 12/02/2015

Time:- 20:20

 c) General Diary Reference:- - Entry No. 24/12 Time:-20:30

4. Type of Information:- Murder Written/Oral :- Oral

5. Place of Occurrence:-

a) Direction & Distance from Police Station:- Beat No. :- 1km

b) Address of the Police station: - 231, Higna Tea point, Hingna

6. Complainant/Informant

a) Name: - Shanky Rai

b) Father’s/ Husband’s Name: - Vishnu

c) Date/year of birth Age: - 20 years

d) Nationality: - Indian

Phone Nos. N/A

e) Passport No:-N/A

Date of Issue:-N/A

Place of Issue: - N/A

f) Occupation: - Cultivation

g) Religion: - Hindu

h) Address: - 119, Opposite to Liberty Talkies, Sadar

7. Details, Name & Address of Known Accused:-

1) Mr. Rakesh Lal

2) Mrs. Ranjita w/o Rakesh Lal

8. Reasons for delay in reporting by the Complainant/ Informant:-

On the basis of oral report lodge by the complainant

9. Particulars of properties stolen/recovered
 (Attach necessary Performa)

 The details on a back blank page:- N/A

a. Total Values of properties stolen/ involved:- NA

b. Recovered properties:- N/A

c. Unnatural/ Accidental death. Case No, if Any:-

10. First Information Brief contents(attach separate sheet, if required) details write down back blank page: N/A

11. Inquest Report/U.D Case No, if any:-

12. F.I.R contents (Attach separate sheets, if required):- Facts are as under:- on the date and the time and the place of the aforesaid incident i.e on 5/02/15 in the evening, when here in deceased Vishnu Rai, Aged 50 years, resident of 119, Opposite Liberty Cinema, Sadar had gone to the house of accused Ramesh for making deal of the field the accused persons colluded so that the deceased should not make any deal of the field, delivered blows of sharp weapon on his name severed his head, assaulted on his abdomen with a sharp weapon and threw his dead body in naked condition in the water of the well situated in the field within the boundary limits of Hingna and destroyed the evidence were burning the head and clothes from the person of the deceased. On the basis of such oral report lodged by the complainant, the said crime has been registered and taken up from the investigation.

13. Action taken:- since the above reveals commission of offence U/S as mentioned at item No. 2, registered the case and took up the investigation/ directed API Rathod to take up the investigation. F.I.R read over to the Complainant/informant, admitted to be correctly recorded and a copy given to the Complainant/informant, free of cost.

Sd/-

 Sd/-
Shanky s/o Vishnu Rai

 N.W. Rathod

 Police Station Officer.

14. Signature/Thumb Impression of Signature of the officer-in-the complainant/Informant :-

Charge of Police Station :-

Sd/-

Name – N.W Rathod

Rank:- Assistant Police

Inspector Police Station:-

Police Station:- Hingna

15. Date and time of dispatch to court:- 13/02/15

STATEMENTS
1) Shanky Vishnu Rai (PW 1)

Shanky s/o Vishnu Rai aged about 20 years, Occupation:- Agriculture, Resident of :-119, Opposite Liberty Talkies, Sadar, Nagpur. I hereby state that I know both the accused, their field is adjacent to my field. They reside at 201, Opposite to Rita Inn Hotel, Hingna. Our family holds 4 acres of agricultural field. My father had got measured our field through Govermnent agency (TILR) in which it has been transpired that accused Ramesh had grabbed 10 gunthas of land and he was not ready to relinquish the said land. On the count, there was a dispute between my father and the accused Ramesh. My father had lodged report against accused Ramesh before Sadar Police Station.

Accused Ramesh always used to extend threats of murder to my father. My father was disgusted to such threats, he was worried about the well being of the family and he decided to sell out the field, but accused was obstructing to the said sale. On 5.2.2015, my father had gone to attend a marriage in Hingna and he did not return to home. I waited for him all night and then I tried to contact him on his cell phone, but in vain, as his phone was switched off. I therefore lodged a missing report on 7.2.2015. It is on 7.2.2015 Police Inspector Kalbande met Mr Jayesh Goitonde and inquired as to whether he met my father in the marriage on 5.2.15. Later on I was informed by the police Inspector that Jayesh had met my father near Hotel Rita Inn and my father was about to go to the house of the accused in respect of the sale transaction of the field property. Further Jayesh also informed the Police Inspector that my father had asked him, to come to take him(my father) if any misdeed happened, Jayesh had told my father that he apprehends danger to the life of my father and he should not there, he further told him that he would not come if any misdeed occurred. Jayesh last met my father at 7.40 pm, he also informed that he received a phone call from my father at around 9.10pm, whereby he informed Mr. Jayesh that my father was standing in front of house of accused near Rita Inn Hotel and he should go to pick him from there. Jayesh showed his unwillingness as he feared for his life, later he found that after half an hour, the phone of my father was switched off.

The same night, I started inquiring about my father, no one could tell me where my father was. I along with Jayesh and few other relatives went to the house of Ramesh, but it was locked. I showed photograph of my father to the neighbours of Ramesh and enquired whether they had seen my father. I did not receive any positive response from them ,however their behavior was suspicious . This led to suspicion in my mind that it was the accused who had killed my father.

On 11th February at around 8.30pm, I received a call from Hingna Police Station that the body of a person aged about 50 years was found floating in a well near the field of the accused in Hingna. The said body was stinking and police had called me for identifying the said body. Therefore next day early morning, I along with my relatives rushed to the spot, the police had already fished out the body. The body was not having head and its stomach was torn. There was no apparel on the body. I could identify the body as my father was having two corn on his sole, there were white and black hairs on the chest of my father. My uncles present on the spot also identified the body.

Considering all the circumstances leading to the murder of my father, I went to the Hingna Police station to register a FIR on 12th of February.

2. Mr. Jayesh Goitonde, (PW 2)

Mr Jayesh Goitonde, aged about 47 years, Occupation:- Agriculture, Resident of :- 237, Dharampeth, Opposite Raskunj, Sadar. I own and possess 2 acres agricultural land. My wife is a police inspector, I have two children and they are studying in TRF school. I know the deceased since last 10 years and he is my friend. On 5.2.2015, I had been to Hingna to attend the marriage. Around 5 pm I alongwith my friends came to a Pan stall, on seeing us Vishnu came there, he took pan with us. Thereafter we four went to attend the marriage. I sent my niece alongwith the women of my area, thereafter I alongwith my wife started to go to home, When we reached near Ambazari, I received a phone call of Vishnu who told me to take him on motorcycle to the house of the accused for the transaction of his field. I met Vishnu near Ram nagar and first we came to my house in Dharampeth, and I dropped my wife there. Vishnu asked me to drop him near Rita Inn Hotel, accordingly I left him near the hotel at around 7.40pm- 7.45pm and returned home.

At about 9.10pm, I received call from Vishnu asking me to come and pick him from the accused’s house near Rita Inn Hotel, but I refused to go and I switched off my mobile as I feared for my life. Later on I found that the phone of the deceased was switched off. On the next day, 6th February I went to Sadar, there the son of Vishnu named Shanky met me and enquired whether his father had met me and where he had gone. He further told me that his father did not return home , I told him that his father was intending to go to the house of the accused for the transaction of the field when I left him around Rita Inn Hotel.

On the next day i.e 7th I received call from Shanky asking me if I could accompany him to search for his father, and accordingly met him near Sadar. I alongwith few relatives of the deceased started enquiring about the whereabouts of Vishnu, we even went to the accused’s house but it was locked. Thereafter we went to Sadar Police Station where Shanky lodged missing report. Police had called Ramesh and his wife Ranjita at the police station for enquiry. After enquiry, they were set free.

On 11th, I was at my Sister’s house, in the evening I received a message from Shanky that one dead body was lying in the well which was the field of the accused and that I should reach there. On 12th around 10 am I went near the said well, there Shanky and few relatives were present, the said corpse was taken out from the well was not having head and abdomen. The relatives and Shanky identified the said dead body as that of Vishnu’s. There were 2,3 corns on the sole of Vishnu and his toes were bent.After postmortem, the dead body was taken to the residence of the deceased where his last rites were performed. After lodging report, accused Ramesh & his wife were arrested by the police.

3. Pankaj Ingle (DW 1)

Mr. Pankaj Mahi Ingle, aged about 30 years, Occupation:- Auto Driver, resident:- 123, Shastri Layout, Hingna. I am the neighbour of accused. I am having my own auto-rickshaw . On 5.2.2015 around 9.30 to 10.00pm, I had come to my house in my auto. When I was parking my auto, I saw one person coming towards my auto. The face of the person was familiar face, I could not remember exactly when I saw him prior to 5th of February I have seen him earlier couple of times, he was behaving in a strange manner and he was not able to walk properly. When he crossed my auto, I enquired where he was going, he ignored my question and walked passed my auto, I sensed something was wrong so I followed him and repeated the same question again, to which he pushed me away and told me that it was none of my concern. He then entered the house of Ramesh, and he locked the door from inside. He started abusing the accused, this is what I could recollect where I had seen the deceased. I saw him once in the month of December, and he came in a drunk condition and started abusing the accused and his wife and threatened them and went away. The accused and his wife were so scared of the deceased that they did not even dare to complain about the behavior of the deceased to the police. It was around 10.30 I had to drop a customer to the railway station so left for Sadar.

4. Ganesh Tekriwal (DW2)

Mr. Ganesh Swami Tekriwal, aged about:- 55 years, Occupation:- Chartered Accountant, Address:- 223, Rachna Apartment, Ram Nagar, Nagpur. Accused Ramesh was the husband of sister of my wife. I had cordial relations with the deceased and the accused, I knew the deceased for since several years. The fields of the deceased and accused are adjacent to each other. There was a dispute between them regarding the boundary of the field.

On 28.12.2014, I was called upon by the deceased and the accused to settle the dispute between them regarding the boundary of the field, since I had cordial relations with both of them. I had detailed discussions with both the deceased and the accused. I also saw all the documents which were brought before me by both of them. I studied at length, and I could come to only one conclusion that the accused was entitled to the boundary of the field and the deceased was unnecessary creating a dispute over it. The deceased was adamant and was being unreasonable and was not ready to budge, he wanted to acquire the land at any cost, he threatened the accused of dire consequences if he did not sell the said boundary of the field. He also threatened him that he would commit suicide and would ensure that the accused gets implicated in the case.

On coming to know about the mysterious circumstances under which the deceased died, I was shocked and horrified to hear the same. It was Shanky who used to come several times for mediation, he was very aware about the dispute between the deceased and the accused. It is unfortunate that just because the body was found floating in the well, which was within the vicinity of the boundary of the accused, hence they are falsely implicated.
AN ORAL REPORT (COMPLAINT) MADE BY VISHNU RAI DATED 29/08/14

To,

The Police Station,

Sadar

Applicant:- Vishnu Rai, Resident:- 119, Opposite Liberty Talkies, Sadar, Nagpur

Non-Applicant:- Ramesh Lal, Resident:- 201, Opposite to Rita Inn Hotel, Hingna

I submit as under-

 The non-applicant deliberately and knowingly altercates with me over the issue of my ancestral field and water channel belonging to me, saying that the said channel belongs to him. He comes to the channel, quarrels and gives us threat to life. Due to his fear, I got measured my field through the government surveyor in the presence of all the persons and neighbours of my survey number. Despite having all the said markings, He indulges in disputes and gives threats of committing murder to my family members viz father, son, daughter and wife.

 Since 7-8 months, the non-applicant is always accompanied with his son-in-law. They both get in to the water channel, dig out, put stones, uproot grasses and lay thorny branches. On seeing us(he) says “ my son-in-law is a lion (bully). He is brought for you and you know that I have made my real brother leave the village and when we could digest murder from a household, who are you? Do whatever you can but (I) will commit your murder without leaving any evidence. I will see as to how will you take your agriculture produce”. Similarly he cuts 4-5 sandal wood trees from my embankment and took them away before my son. However (we) fear to quarrel because my family stays few kms away from the non-applicant. The aforesaid two persons go to and fro here day and night because the non-applicants field and cattle shed are on the said road only. Therefore one of us have to stay there during night because on seeing us, his son-in-law says ”Mamaji (father-in-law), assumes that this work is fixed (done)’’. Hence I request you to kindly release me from this.

 Hence submitted.

 Yours humbly,

Sd/-

 Vishnu Rai

Received at 9:30 PM

Sd/-

 PI Patel

 29.08.14

THE JOINT REPORT OF INVESTIGATING OFFICER AND THE DOG -HANDLER, ALONG WITH REMARKS, DATED :- 12.02.15

JOINT REPORT OF INVESTIGATING OFFICER AND HANDLER OFFICER AND THE HANDLER ON THE BASIS OF PERFORMANCE DONE BY POLICE-DOG, AND THE CERTIFICATED OF INVESTIGATING OFFICER.

(1) Dog-squad, Nagpur

(2) Call No.
 :
15/2015

(3) Name of dog
 :
 Brutus

(4) Name and designation of
 :
 C.R.O., Nagpur
Person who made the call
(5) Name and designation of
 :
Police Constable, Rajiv, B.No. 1523, Person who received the call

Dog Squad, Nagpur
(6) Police station and district
 :
Hingna, District:- Nagpur
(7) (Death No.) and section
 :
Death No.19/15 under Section 174 of CrPC

(8) Name and address of the
 :
Utsav Kalbande, aged 43 years, resident of

Complainant

Hingna
(9) Spot of occurrence of : Field of Prahlad (within the boundaries
Offence

limits of his field)

(10) Property stolen and value :

Deceased i.e an unknown person

 (11) Property found and value :

-

 (12) Date and hour of Occurrence
: Prior to 16.00 Hours of 11.2.2015
 of offence

 (13) Date and hour of Registration
 : On 11.2.2015 at 17.30 hours

 of offence

 (14) Date and hour on which

:
On 12.02.2015 at 11.30am

 the call is received
 (15) Date and hour of leaving

: On 12.02.2015 at 12.10pm

 for attending the call

 (16) Date and hour of having reached
: On 12.02.2015 at 14.00pm

 the spot of occurrence of offence.
 (17) Name of investigating officer

: API Rathod, Hingna Police Station
 (18) Name of Dog-master,

 : Naik, Police Constable, B.No:- 499,

 handler and others

 Dog squad, Nagpur
 (19) Vehicle No.

: MH-31-H-5615 (Driver A.S.I. , B.No. 624)

 Dog-squad, Nagpur

(20) Modus Operandi

 : Death on account of falling into the well.
(21)Which article were

 : Body of the deceased

 available for sniffing?
(22)Where it is given?

 : At the spot of occurrence (near the wall)
(23) How much distance

: About 800 feet. On 12.2.2015

 (the dog) walked for

 tracking ?
(24) Name and address of

: Ramesh Lal , Resident of Hingna
 Accused under arrest.
(25) Date and hour of having

 :
On 12.02.2015

 left the spot of

 occurrence of offence

(26) Date and hour of having

 :
On 12.2.2015

 Reached the unit

Remarks:-

This day, 12.2.2015, I presented myself at the spot of occurrence situated in Hingna (field boundary limits) within jurisdiction of Police Station of Hingna and reported myself to Investigating officer API Rathod, Police Station:- Hingna and made the inspection of the spot of occurrence. At that time, it is noticed that there is a partly decomposed body of deceased, beside the well i.e spot of occurrence. When sniff of body of deceased, beside the well i.e spot of occurrence. When sniff of body of the said deceased was given to the female dog Brutus, she while sniffing went up to about 500 ft towards the south of the well, moved about, lingered and sopped thereat. An ash and black-grey hair beside it were found at the said spot. When the bitch was released again from the said spot, she (i.e the bitch) while sniffing went ahead up to a distance of about 300 ft towards the southward itself, moved about in the field boundary limits, lingered and stopped thereat. Articles viz. black-grey hair, teeth and mandible were found on the said spot. When bitch Hira was sniffed time and again, she was guiding as above only by lingering, moving and stopping.

Sd/-

 Sd/-

Rajiv

API Rathod, I.O, Police Constable

 PS:-Hingna B.No. 1523

Dog Handler,

Dog Squad, Nagpur

Recovery Panchanama of the Liquor and the clothes of Accused Ramesh Lal produced by him, Dated:- 16.02.2012

Recovery Panchnama as per the statement of confession of the accused

Names of the Panchas:-

1. Shri Harsh Wankhede, aged 31 years, Occupation:- Labour, Resident of Krishna Layout, Hingna

2. Shri Prakash Mahajan, aged 38 years, Occupation:- Contractor, resident of Hingna.

I, API Rahod, Police Station Officer, Police Station -Hingna called the aforesaid panchas at Police Station, Hingna, this day, dated 16.02.2015; in their presence, recorded the statement of admission of accused Ramesh Lal, and as per his statement of confession, I along with police staff, viz., NPC 960,767,658,1106,968 and the Panchas took him (accused Ramesh) with us; boarded the Government Jeep No. MH-31-8890 being driven by the Driver Head Constable B.No.836; started from the Police Station at the instance of the accused and reached Hingna. After reaching there, the accused asked to stop the jeep on the cement road and asked to get down the jeep. Accordingly, I along with the Panchas, the police Staff and the accused got down from the jeep, thereupon, he led us and we followed him on foot. Thus he took us in front of a house built with tin-sheets; pointed it out with his hand; and stated it to be his house. The said house is facing towards the north. Then he opened the said door and took us inside. He took out one half filled big sized bottle of country liquor which was kept concealed behind the steel containing kept on the utensils rack adjacent to the southern side wall in his house and produced it before us. It is described as under:-

1. One Big-sized bottle of 750ml capacity of country liquor containing 200ml of country liquor.

Thereafter, the accused came outside his house; took us to east facing cow shed roofed with tin-sheets adjacent to the western side of his house; took out one full pant which was kept concealed under a gunny bad; and produced it to us. It is described as under:-

1. One old, used, light grey colored full pant bearing blood stains at several places.

The accused thereafter took us by foot to a field after crossing several agricultural land and there we noticed the cracks in the ground near the embankment and disclosed in the presence of the panchas that they had severed the head of deceased Vishnu from his body by means of knife and cut his abdomen by means of knife there-itself. On inspecting the said spot, we found the blood lying in the cracks in the ground. The said agricultural land is owned by Shri Prahlad, resident of Hingna. The accused further disclosed in the presence of the panchas that they accused no.1 & 2 had together picked up the body of deceased Vishnu Rai from the said agricultural land, carried it to a well situated in the adjacent agricultural land adjoining the embankment; kept it on the edge of the well; it is found to be situated on the southern embankment in the agricultural land. The distance between the said southern edge of the well and the spot where the accused severed the head of the deceased from its body measures 22.5 feet. Thereafter, the accused disclosed in the presence of the panchas that he would show the place where they had burnt the clothes of the deceased after throwing the dead body into the well. Accordingly the accused led us; and we, the panchas and the police staff followed him towards the agricultural land of Shri. Prahlad, then he stopped in the said field and disclosed us that they had burnt the clothes of the deceased at the said spot itself. On inspecting the said spot, the earth at the said spot appears to be scraped; ash is visible there; and the pieces of half burnt fodder are visible.

Accused Ramesh showed the spot where they had killed the deceased; the well into which they had thrown the body of the deceased; the spot where they had burnt the blood smeared clothes of the deceased; and the spot where they had thrown the head of the deceased. Similarly, he also took out from his house and produced the country liquor bottle from which they (i.e both the accused) along with the deceased had consumed the liquor together in his house and the pant which he had put on at the time of the said incident of killing the deceased.

The proceedings of recording this Recovery Panchnama commenced at 13.50 hours and concluded at 17.40 hours, this day, dated 16.2.2015, along with and in the presence of the Panchas.

Before me,

Sd/- Rathod,

Signature of the accused:-

P.S.O,

 (Thumb impression of Ramesh Lal)

Dated:- 16/2/2015

Signatures of the Panchas:-

1) Sd/- Harsh Wankhede

2) Sd/- Prakash Mahajan

Memorandum Panchnama, Dated: 23.2.2015

(Under Section 27 of Indian Evidence Act)

Police Station Nagpur Hingna

Dated:- 23/2/15

Police Station

:- Hingna, District- Nagpur

Crime No and Section

:- 12/15, under sections 302 and 201 r/w 34 of IPC

Investigation Officer

:- Assistant Police Inspector, Rathod, Hingna

 Police Station

Place of Investiagtion

:- Hingna Police Station

Date and hour of

:- Date 23/15 between 11.00am to 12.30pm

Investigation

Name of accused

:- Ramesh Lal, aged 50 years, resident of Hingna

The above named accused is in police custody. The memorandum in connection witht the aforesaid crime, given by him, in the presence of the panchas, is as under:-

I, Ramesh Lal, resident of Hingna give memorandum in the presence of the Police and the Panchas, as under:-

On 5.2.2015, between 8.00pm to 9.00pm Vishnu Rai came alone to my place. Prior to coming to my place, he had called me in the afternoon and informed that he was coming to Hingna to attend a marriage and that after attending the marriage, he would come to talk about deal of agricultural field. In the evening, I brought home a bumper (full bottle) of country liquor for him. He came to my place at night and sat. My wife named Ranjita asked whether he wanted to drink tea, to which he replied he wants to have alcohol. I took out the bottle of liquor and then we sat and consumed liquor. As Vishnu had consumed excessive liquor, he started babbling and abusing me, he hurled filthy abuses under the influence of liquor and based unchaste remarks towards my wife. On it, I got extremely angry and I throttled Vishnu, as Vishnu was heavily drunk, he did not move from his place & was dead at that time. Thereafter, I took out the mobile phone that he was in the pocket of Vishnu and took out the SIM card contained therein and then put the dead body of Vishnu Rai in one sack bag. I asked my wife to hold the sack bag and I put the dead body in it and tied its mouth. I brought the sack bag outside the house and parked my cycle in front of the house. I asked my wife to hold my cycle, I put the sack bag containing the dead body of Vishnu, in between the pedals in the middle of the cycle. Then, I tied the gathered end of the sack bag of the upper rod of the cycle. I parked the cycle near the well in the agricultural field of Kalbande which was adjoining the pasture land itself and then dropped down the sack bag tied to the cycle, containing the dead body. I untied the gathered end of the sack bag and took out from it, the dead body of Vishnu. Then, I took out from my pocket, the knife that I had brought from home and tore and removed all the clothes on the body of Vishnu. Thereafter, I kept the body of Vishnu on the ground, placed his head on the crack that had developed in the agricultural field and with the help of knife, I cut his head from the front side. I kept aside his head and the clothes on the sack bag and then made a cut on his abdomen, by means of the knife. Then, by holding both the hands of Body of Vishnu, I dragged his body to the edge of the well adjoining the embakment of the nearby agricultural field of Kalbande, turned the dead body on its one side and pushed it into the well. Then, I wrapped the clothes that were on the person of the deceased and his head in the sack bag and went to the ploughed field situated at some distance. I dug up one pit there and there was a heap of fodder at a side, in the said field. I brought fodder from there and put it in the said pit. I kept on Vishnu’s head, clothes, SIM card, contained in his mobile, sack bag and the diary, again placed fodder on it and then set it afire. I threw the matchstick in it. Thereafter, I kept the knife in my pocket and returned home with the cycle that was parked near the well. After returning home, I removed the clothes that I was wearing, and kept the knife at home. On next day i.e 6.2.15, I got up early in the morning and washed my blood smeared clothes in ‘Surf powder’.I took along the knife and Vishnu’s mobile and concealed in the crack in the ground below the thorny scrubs near Rita Inn Hotel. Jayesh had then told Shanky that Vishnu was going to come to my place on 5.2.15 and further insisted upon to lodge report against me, with the police. Hence, on 16.2.2015, on getting annoyed I falsely stated that Jayesh committed murder of the deceased. Jayesh did not commit Vishnu’s murder rather I single handedly committed his murder. After committing the murder, I kept concealed the shirt that I was wearing, my cycle, the knife which I had used to cut the neck and the abdomen (of Vishnu) and Vishnu’s mobile. I hereby will take out and produce all the articles and tell you the spot where I had cut Vishnu’s neck.

I started giving the said memorandum at 11.00 am and concluded it at 12.32pm , in the presence of Police and the panchas, this day, 23/2/15.

Before me,

Signature/Thumb impression of the accused

Sd/- Rathod,

Ramesh Lal

Police Station Officer

Hingna Police Station

Signatures of the Panchas.

1) Sd/- Harsh Wankhede

2) Sd/- Prakash Mahajan

