

**ACHIEVEMENTS/RECOVERIES/APPREHENSIONS/LOSSES OF C.G BASED UNITS IN THE OPS
JURISDICTION OF IG (OPS) C.R.P.F, C.G. FOR NOVEMBER- 2017.**

Sl. No	Date	Coy/ Bn	Loc.	Brief detail	Apprehension/Surrender	Recovery	CPMF/ CP/ Naxal Killing	Follow up
A	B	C	D	E	F	G	H	I
1.	02/11/17	D/204 CoBRA	In the jungle area of Vill-Chatilpalli, PS-Awapalli, Distt-Bijapur	On 02/11/2017, at about 0530 hrs troops of D/204 CoBRA along with civil police under command Cheetah Dinesh Kumar carried out CASO duty in the jungle area of Vill- Chatilpalli, PS- Awapalli, Distt- Bijapur. During Ops troops apprehended 02 suspects and recovered 01 IED (03 KG)	02 Suspects	01 IED (03 Kg)	--	--
2.	02/11/17	D/204 CoBRA	In the jungle area of Vill-Chatilpalli, PS-Awapalli, Distt-Bijapur	On 02/11/2017, at about 0530 hrs troops of D/204 CoBRA along with civil police under command Leopard Ashok Kumar carried out Ops duty in the jungle area of Vill- Chatilpalli, PS-Awapalli, Distt- Bijapur. During Ops troops apprehended 01 suspects and handed over to PS- Awapalli.	01 Suspect	--	--	--
3.	02/11/17	204 CoBRA	In the jungle area of Vill-Chilkapalli, PS-Basaguda, Distt-Bijapur	On 02/11/2017, at about 0500 hrs troops of 204 CoBRA along with civil police under command Leopard Ashok Kumar carried out SADO duty in the jungle area of Vill- Chilkapalli, PS- Basaguda, Distt- Bijapur. During ops troops apprehended 01 suspect namely Medium Kanna @ Nodiam Kanna and handed over to PS-Basaguda.	01 Maoist	--	--	--
4.	02/11/17	204 CoBRA	In the jungle area of Vill-Chilkapalli, PS-Basaguda, Distt-Bijapur	On 02/11/2017, at about 0500 hrs troops of 204 CoBRA along with civil police under command Panther Dinesh Kumar carried out Ops duty in the jungle area of Vill- Chilkapalli, PS- Basaguda, Distt- Bijapur. During ops troops apprehended 02 suspect and recovered 01 Tiffin Bomb (03 Kg), handed over to PS- Basaguda.	02 Suspect	01 IED (03 Kg)		

				1. Kartam Hunga 2. Awalam Podia				
5.	02/11/17	D/195 Bn	In the area of between Tumakpal & Jogapara PS- Katekalyan Distt- Dantewada	On 02/11/2017, at about 1705 hrs troops of D/195 Bn along with civil police under command Cheetah Devaram Chaudhary carried out an Ops in the area of between Tumakpal & Jogapara PS- Katekalyan Distt- Dantewada. During ops troops apprehended 01 suspect and hand over to PS- Katekalyan. 1. Madda Munchaki (28)	01 Suspect			
6.	02/11/17	199 Bn	Vill- Mirtoor, Madpal, Kurmer, PS- Mirtoor, Distt- Bijapur	On 02/11/17, at about 0500 hrs troops of 199 Bn along with civil police under command Cheetah B S Yadav carried out SADO duty in the area of Vill- Mirtoor, Madpal, Kurmer, PS- Mirtoor, Distt- Bijapur in which troops apprehended 04 suspects and handed over to PS- Mirtoor 1) Lakhe Oyam (Female), 2) Motiram Vetti, 3) Vijju Telam, 4) Gutta Markam,	04 Suspects			
7.	02/11/17	206 CoBRA	Jungle area and adjoining area of Vill- Chintagufa, PS- Chintagufa, Distt- Sukma	On 02/11/2017, at about 1245 hrs troops of E/206 CoBRA along with civil police under command Panther Amit Sharma carried out CASO duty in the jungle area and adjoining area of Vill- Chintagufa, PS- Chintagufa, Distt- Sukma. During ops troops apprehended 02 Maoist and handed over to PS- Chintagufa. 1. Kaewasi Rinku @ Keema 2. Kunjam Hunga The following items are also recovered against them. 1. Electric Detonator- 02 2. Electric wire 3. 12 volt Battery- 01 4. Knife- 01 5. Insas live rds- 02	02 Maoists	1. Electric Detonator- 02 2. Electric wire 3. 12 volt Battery- 01 4. Knife- 01 Insas live rds- 02		
8.	05/11/17	E/111 a/w C/P	Vill- Pandewar, Ps- Faraspal, distt-	On 05/11/17 at about 0730 hrs to 0845 hrs during area domination cum search duty troops of E/111 along with civil police under over all command panther S.K. Rao apprehended 01	01 Maoist	--	--	

			Dantewada.	Maoist namely Lingu Kunjam s/o Late Lakhmu Kunjam, age- 40 yrs, from the area of village-Pandewar, u/ps- Faraspal, Distt- Dantewada and handed over to ps- Faraspal for further course of action.				
9.	06/11/17	A/C/223 Bn a/w c/p	Tarlaguda near (Height 297) Kormetta (approx 2.7 kms) North east of Jagargunda camp at Gr- 18'27'51 N, 81'11'18 E u/ps- Jagargunda, distt- Sukma.	On 06/11/17 at about 1300 hrs during Area Domination duty troops of AC/223 Bn a/long with Civil Police under over all command Tiger S. N Mondal recovered following items- 1- Spade- 02 nos. 2- Crowbar- 02 nos. 3- Spike with wooden base- 06 set (each set comprised of 06 spikes) 4- Spike Rod- 40 nos from the area of Tarlaguda near (Height 297) Kormetta (approx 2.7 kms) North east of Jagargunda camp at Gr- 18'27'51 N, 81'11'18 E u/ps- Jagargunda, distt- Sukma.	--	1. Spade- 02 nos. 2. Crowbar- 02 nos. 3. Spike with wooden base- 06 set Spike Rod- 40 nos		
10.	06/11/17 & 0711/17	201 CoBRA	In the surrounding area of Vill- Chinnaborkel, Tumalpad, Pedaborkel, Timapuram, PS- Chintalnar, Distt- Sukma	On 06/11/17 1800 hrs to 07/11/17 at 1100 hrs troops of 201 CoBRA along with civil police undr command Tiger Rakesh Rao c/out SADO Ops duty in the surrounding area of Vill- Chinnaborkel, Tumalpad, Pedaborkel, Timapuram, PS- Chintalnar, Distt- Sukma. During ops when troops reached Chintavagu Nallah, Maoists opened indiscriminate fire upon troops, troops also retaliated. After EOF troops searched the area and recovered the following items. 1. PLGA Flag Red- 02 2. Pipe Bomb- 01 3. Wireless Set- 01 4. Naxal Literature- 25 5. Radio- 02 6. Amn Pouch small- 10	--	1. PLGA Flag Red- 02 2. Pipe Bomb- 01 3. Wireless Set- 01 4. Naxal Literature- 25 5. Radio- 02 Amn Pouch small- 10	EOF	
11.	07/11/17	F/231 along with Young Platoon	Kamal post towards Kondasawli under p/s- Aranpur, Distt- Dantewada, approx 02 kms from base camp	On 07/11/2017 at about 1630 hrs during Area Domination duty troops of F/231 along with Young Platoon under command Cheetah Neeraj Kumar recovered 01 Pressure IED (02 kg) from the area of Kamal post towards Kondasawli under P/S- Aranpur, Distt- Dantewada, approx 02 kms from base camp and destroyed on the spot.	--	01 IED (02 kg)	--	

12.	07/11/17	E/G/Y Pln 229 Bn a/w Civil Police	Village Pusigudi, U/PS- Modhakpal, distt- Bijapur	On 07/11/17 at about 1400 during Area Domination duty troops of E/G/Y Pln 229 Bn a/w civil police under over all command Cheetah Bharat Kumar apprehended 01 warranty Maoist of Sangam member of Bandrapalli area who admitted his guilt in involving himself in some of the naxal activities. One warrant i.e Cr. No. 08/16 under sec 147,148,149,302 & 364 under IPC is also pending against him in ps- Elmididi, distt- Bijapur from the area of village Pusigudi, u/ps- Modhakpal, distt- Bijapur and handed over to ps- Bijapur for further course of action.	01 warranty	--	--	
13.	08/11/17	B/D/111 Bn	Nearby area of Vill- Nilawaya (Approx 50 Mtrs from the road and 04 Kms away from Aranpur base Camp, PS- Aranpur, Distt- Dantewada	On 08/11/2017, at about 1200 hrs troops of B/D/111 Bn along with civil police under command Cheetah Ravi Chetri carried out RSO duty in the area of Vill- Nilawaya (Approx 50 Mtrs from the road and 04 Kms away from Aranpur base Camp, PS- Aranpur, Distt- Dantewada. During Ops troops recovered 01 IED (10 Kg) and defused on the spot.	--	01 IED (10 Kg)		
14.	09/11/17	A/QAT/2 30 Bn	In the ara of Masapara (Bhansi) PS- Bhansi, Distt- DWA	On 09/11/2017, at about 2230 hrs troops of A/QAT/230 Bn along with civil police under command Cheetah Kapil Kumar carried out CASO duty in the ara of Masapara (Bhansi) PS- Bhansi, Distt- Dantewada. During ops troops apprehended 04 suspects and handed over to PS- Bhansi. 1. Bhudu Kunjam 2. Boti Kunjam 3. Budhram Kunjam 4. Sutanth Telam	04 suspects	--	--	
15.	10/11/17	208 CoBRA, 212 Bn	Tetemadgu, PS- Kistaram, Distt- Sukma	On 10/11/2017, at about 0455 hrs troops of A/208 and B/F/212 Bn along with DRG/Civil Police under command Tiger Kailash carried out an Ops in the area of Vill- Tetemadgu, PS- Kistaram, Distt- Sukma. During ops when troops reached Vill- Tetemadgu Maoists opened indiscriminate fire upon troops, Troops also	--	--	EOF	--

				retaliated. No achievement /Losses reported				
16.	10/11/17	204 CoBRA	In the jungle area of Vill- Budkicheru, PS- Basaguda, Distt- Bijapur	On 10/11/2017, at about 0600 hrs troops of 204 CoBRA along with civil police under command Tiger Pushpendera Kumar carried out an Ops in the jungle area of Vill- Budkicheru, PS- Basaguda, Distt- Bijapur. During ops troops apprehended 03 Suspects and handed over to PS- Basaguda. 1. Vika Joga (24) 2. Markam Somlu (21) 3. Kunjam Hotta (40)	03 Suspects	--	--	
17.	11/11/17	C/85 Bn	In the area near Burji forest PS- Gangloor, Distt- Bijapur	On 11/11/2017, at about 1140 hrs troops of C/85 Bn along with civil police under command Cheetah Atul Kumar carried out a Special Ops in the area near Burji forest PS- Gangloor, Distt- Bijapur. During ops an encounter occurred in between troops of C/85 Bn with Maoists. No Injury/Losses reported.	--	--	EOF	
18.	11/11/17	C/85 Bn	Vill- Pamalwaya, PS- Bijapur, Distt- Bijapur	On 11/11/2017, at about 0740 hrs troops of C/85 Bn along with civil police under command Cheetah Sanjeet Pandey carried out a Special Ops in the area Vill- Pamalwaya, PS- Bijapur, Distt- Bijapur. During ops Maoists IED attacked in the said area. After searching the area troops recovered 01 IED (05 Kg) and destroyed on the spot. No Injury/Losses reported	--	01 IED (05 Kg)	IED blast	
19.	13/11/17	204 CoBRA	Vill- Pegrapalli, PS- Basaguda, Distt- Bijapur	On 13/11/2017, at about 0600 hrs troops of 204 CoBRA (Team No 13 & 15) along with civil police under command Panther B B Pratap Singh carried out Ops in the area of Vill- Pegrapalli, PS- Basaguda, Distt- Bijapur. During Ops troops apprehended 01 Warrantee Maoist namely Kaarm Mangu and handed over to PS- Basaguda. 1. FIR No 141/70 U/s- 147, 148, 149, 307, 395, 224, 294, 323, 325, 128, 129, 130 IPC and section 25, 27 arms act. 2. FIR No 30/06 U/s 302, 307 IPC and sec. 3, 5 explosive act	01 Warrantee Maoist	--	--	1.FIR No 141/70 U/s- 147, 148, 149, 307, 395, 224, 294, 323, 325, 128, 129, 130 IPC and section 25, 27 arms act. 2.FIR No 30/06 U/s 302, 307 IPC and sec. 3, 5 explosive act 3.FIR No 25/06 U/s 307, 147, 148, 149, 120 IPC and section 25, 27 arms act, explosive act, 3, 4 4.FIR No 39/06 U/s 147,

				<p>3. FIR No 25/06 U/s 307, 147, 148, 149, 120 IPC and section 25, 27 arms act, explosive act, 3, 4</p> <p>4. FIR No 39/06 U/s 147, 148, 149, 307 IPC Sec 25, 27 Arms act</p> <p>5. FIR No 28/06 U/s 148, 148, 149, 307 IPC and section 25, 27 arms act.</p>				<p>148, 149, 307 IPC Sec 25, 27 Arms act</p> <p>FIR No 28/06 U/s 148, 148, 149, 307 IPC and section 25, 27 arms act.</p>
20.	13/11/17	202 CoBRA	Near Vill- Ragergetta, PS- Bheji, Distt- Sukma	<p>On 13/11/2017, at about 0900 hrs troops of C/202 CoBRA along with civil police under command Panther Pavan Dev carried out SADO dudty in the area near Vill- Ragergetta, PS- Bheji, Distt- Sukma. During Ops troops apprehended 02 suspects and handed over to PS- Bjehi.</p> <p>1. Sodi Lachha (46) 2. Madvi Anda (40)</p>	02 Suspects	--	--	--
21.	16/11/17	C/G/62 Bn, 218 bn and State police	Forest area of Pipardhaba- Atal Chowk, u/ps- Samri, distt- Balrampur.	On 16/11/17 at in between 1430 hrs to 1500 hrs during joint special ops, AD, ROP duty Maoists blasted serial IEDs on the troops of C/G/62 bn, 218 bn and State police and fired on the troops in which 01 jawan of 62 Bn, 05 jawan of 218 Bn 01 JJ & 01 of civil police got blast ied. All injured personnel shifted to Ranchi for better treatment.	--	--	Eof/IED blast 01 of 62, 05 of 218, 01 of JJ& 01 of c/p injured	
22.	16/11/17	G/02 Bn	Vill- Bagadiguda, PS- Dornapal, Distt- Sukma	On 16/11/2017, at about 1015 hrs troops of G/02 Bn along with civil police under command Chetah NV Rao carried out SADO/CASO duty in the area of Vill- Bagadiguda, PS- Dornapal, Distt- Sukma in which troops apprehended 01 suspect and handed over to ps- Dornapal	01 Suspect			
23.	17/11/17	D/E/168 Bn	At GR 18' 31' 29.72 N, 80'59'03.70 E (approx 1.9 km away fm bridge construction between new Camp Tarrem and Sunil post, u/ps- Basaguda,	On 17/11/17 during road construction duty troops of D/E/168 Bn under over all command of Panther T.M. Kargeti recovered 01 IED (20-25 kg), Pressure mechanism (Bamboo stick)01, Pencil Battery- 03 nos from at GR 18'31' 29.72 N, 80'59'03.70 E (approx 1.9 km away fm bridge construction between new Camp Tarrem and Sunil post, u/ps- Basaguda, distt- Bijapur and destroyed on the spot.	--	01 IED (20-25 kg) Pressure mechanism (Bamboo stick)01, Pencil Battery- 03 nos		

			distt- Bijapur					
24.	18/11/17	B/C/ Y/Pln- 222 Bn	Vill- Mosla, PS- Bijapur, Distt- Bijapur	On 18/11/2017, at about 1330 hrs troops of B//C/Y/Pln-222 Bn along with civil police under command Tiger P K Jhori carried out 'C' level Multiple Joint CASO duty in the area of Vill- Mosla, PS- Bijapur, Distt- Bijapur. During ops troops recovered 02 IED of 02 Kg each (Suspected) and destroyed on the spot. Troops also recovered the following items. 1. General Medicines 2. Polythene sheet 08 Nos 3. Blanket- 05 Nos with winter cloths 4. A note book mentioning detailed of a Maoist Ambush Party with names.	--	02 IED (04 Kg) 1. General Medicines 2. Polythene sheet 08 Nos 3. Blanket- 05 Nos with winter cloth 4. A note book mentioning detailed of a Maoist Ambush Party with names.	--	
25.	19/11/17	D/150 Bn	Temilwada Nallah, PS- Chitagufa, Distt- Sukma	On 19/11/2017, at about 0530 hrs troops of D/150 Bn along with civil police under command Cheetah Azad Singh carried out Ambush duty in the area near Temilwada Nallah, PS- Chitagufa, Distt- Sukma. During Ops an IED attacked in which F. No 941131607 HC/GD K. Venkanna of D/150 Bn got injured on his both ankles. He was immediately evacuated to the field hospital Chintagufa and further evacuated to Raipur. During treatment he got martyred.	--	--	IED BLAST 01 HC/HD Martyred in an IED attack	--
26.	21/11/17	B/D/F/ 226 Bn	Vill- Pedaras, PS- Kukanar, Distt- Sukma	On 21/11/2017, at about 0545 hrs troops of B/D/F/ 226 Bn along with civil police under command Leopard Aditya Mishra carried out Inter Coy Ops in the area of Vill- Pedaras, PS- Kukanar, Distt- Sukma. During Ops troops apprehended 09 Suspects and recovered 02 IEDs. The apprehended suspects handed over to PS- Kuknar and recovered IEDs destroyed on the spot	09 Suspects	02 IEDs (05 Kg)		
27.	21/11/17	B/C/222 Bn	Vill- Jappeli, PS- Naimed, Distt- Bijapur	On 21/11/2017, at about 2300 hrs troops of B/C/222 Bn along with civil police under command Tiger P K Johri carried out Multy level Ambush/CASO duty in the area of Vill- Jappeli, PS- Naimed, Distt- Bijapur. During ops troops apprehended 02 Warranty Maoists and handed	02 Warranty Maoists	--	--	

				over to PS- Naimeed. 1. Budh Ram Awlam (63/08 U/S 147, 148, 149, 427, 395 of IPC and sec- 3, 4 of expl act). 2. Munna Ram (63/08 U/S 147, 148, 149, 427, 395 of IPC and sec- 3, 4 of expl act).																																	
28.	22/11/17	E/231, F/111 Bn	Vill- Sirmour Panchayath at Pordem, PS- Aranpur, Distt- Dantewada	On 22/11/2017, at about 1600 hrs troops of E/231 Bn & F/111 Bn along with civil police under command Cheetah Devesh Pandey carried out Joint Spl Ops (CASO/SADO) duty in the area of Vill- Sirmour Panchayath at Pordem, PS- Aranpur, Distt- Dantewada. During ops troops apprehended 01 suspect namely Bheema Mandavi (20) and handed over to PS- Aranpur.	01 Suspect	--	--																														
29.	22/11/17	E/199 Bn	Paturpara, Pusnar, Bandapal, Bhatawara, Uspari, Orsa, Mangalnar and Gwarabera U/PS Bhairamgarh Distt. Bijapur (C.G.).	On 22/11/2017, at 1445 hrs troops of E/199 Bn along with civil police under command Sh. Deepak Dondiyal 2IC carried out Joint Spl Ops CASO duty In jungle area of village Paturpara, Pusnar, Bandapal, Bhatawara, Uspari, Orsa, Mangalnar and Gwarabera U/PS Bhairamgarh Distt. Bijapur During ops troops apprehended 12 warranty and handed over to PS- Bhairamgarh.	12 Warranty	--	--	--																													
				<table border="1"> <thead> <tr> <th>Sl.No</th> <th>Name Of Apprehended CPI(Maoists)</th> <th>Profile of Naxal.</th> </tr> </thead> <tbody> <tr> <td>01</td> <td>Sonaru Barsa S/O Aitu Barsa, age-30 yrs, r/o Takilod, U/PS B/Garh.</td> <td>CNM</td> </tr> <tr> <td>02</td> <td>Sitaram Hemla S/O Chaitu Hemla, age-45 yrs, r/o Takilod, U/PS B/Garh.</td> <td>Jan Militia Commander</td> </tr> <tr> <td>03</td> <td>Bheema Atra S/O Kola, age-30 yrs, r/o Hemlapara, Takilod, U/PS B/Garh.</td> <td>LOS Member</td> </tr> <tr> <td>04</td> <td>Sukram Kadiyam S/O Raghu, r/o Utlal, Schoolpara, U/PS B/Garh.</td> <td>Militia Memembr</td> </tr> <tr> <td>05</td> <td>Baman Mandavi S/O Kola, age-30 yrs, r/o Dangripara, Daler, U/PS B/Garh.</td> <td>Militia Member</td> </tr> <tr> <td>06</td> <td>Masa Kunjame S/O Rupa, age-30 yrs, r/o Sarpanchpara, Pitampara, U/PS B/Garh.</td> <td>Militia Member</td> </tr> <tr> <td>07</td> <td>Aitu Vekko S/O Budu, age-27, r/o Dongripara, Biryabhumi, U/PS B/Garh.</td> <td>Gram Kranti Adhyaksh</td> </tr> <tr> <td>08</td> <td>Budra Podiyam S/O Gudde, age-26 yrs, r/o Biryabhumi, U/PS B/Garh.</td> <td>RPC Adhayaksh</td> </tr> <tr> <td>09</td> <td>Mangalu Vekko S/O Lakhu, age-30 yrs, r/o Biryabhumi, U/PS</td> <td>Militia Member</td> </tr> </tbody> </table>	Sl.No	Name Of Apprehended CPI(Maoists)	Profile of Naxal.	01	Sonaru Barsa S/O Aitu Barsa, age-30 yrs, r/o Takilod, U/PS B/Garh.	CNM	02	Sitaram Hemla S/O Chaitu Hemla, age-45 yrs, r/o Takilod, U/PS B/Garh.	Jan Militia Commander	03	Bheema Atra S/O Kola, age-30 yrs, r/o Hemlapara, Takilod, U/PS B/Garh.	LOS Member	04	Sukram Kadiyam S/O Raghu, r/o Utlal, Schoolpara, U/PS B/Garh.	Militia Memembr	05	Baman Mandavi S/O Kola, age-30 yrs, r/o Dangripara, Daler, U/PS B/Garh.	Militia Member	06	Masa Kunjame S/O Rupa, age-30 yrs, r/o Sarpanchpara, Pitampara, U/PS B/Garh.	Militia Member	07	Aitu Vekko S/O Budu, age-27, r/o Dongripara, Biryabhumi, U/PS B/Garh.	Gram Kranti Adhyaksh	08	Budra Podiyam S/O Gudde, age-26 yrs, r/o Biryabhumi, U/PS B/Garh.	RPC Adhayaksh	09	Mangalu Vekko S/O Lakhu, age-30 yrs, r/o Biryabhumi, U/PS	Militia Member			
Sl.No	Name Of Apprehended CPI(Maoists)	Profile of Naxal.																																			
01	Sonaru Barsa S/O Aitu Barsa, age-30 yrs, r/o Takilod, U/PS B/Garh.	CNM																																			
02	Sitaram Hemla S/O Chaitu Hemla, age-45 yrs, r/o Takilod, U/PS B/Garh.	Jan Militia Commander																																			
03	Bheema Atra S/O Kola, age-30 yrs, r/o Hemlapara, Takilod, U/PS B/Garh.	LOS Member																																			
04	Sukram Kadiyam S/O Raghu, r/o Utlal, Schoolpara, U/PS B/Garh.	Militia Memembr																																			
05	Baman Mandavi S/O Kola, age-30 yrs, r/o Dangripara, Daler, U/PS B/Garh.	Militia Member																																			
06	Masa Kunjame S/O Rupa, age-30 yrs, r/o Sarpanchpara, Pitampara, U/PS B/Garh.	Militia Member																																			
07	Aitu Vekko S/O Budu, age-27, r/o Dongripara, Biryabhumi, U/PS B/Garh.	Gram Kranti Adhyaksh																																			
08	Budra Podiyam S/O Gudde, age-26 yrs, r/o Biryabhumi, U/PS B/Garh.	RPC Adhayaksh																																			
09	Mangalu Vekko S/O Lakhu, age-30 yrs, r/o Biryabhumi, U/PS	Militia Member																																			

					B/Garh.		at PS B/Garh.			
				10	Podiya Poyam S/O Somaru, age-35 yrs, r/o Biryabhumi, U/PS B/Garh.	Militia Member	02			
				11	Anil Vekko S/O Budram, age-22 yrs, r/o Schoolpara, Darma, U/PS B/Garh.	Militia Member	01			
				12	Sundare Sodi D/O Lakmu, age-26, r/o Ghudsakal, U/PS B/Garh.	CNM	02			
30.	23/11/17	01 TEAM OF 204 COBRA	In jungle area of village between Timapur and Phutkel.	On 23/11/2017 at about 0630 hrs troops of 204 CoBRA along with civil police under command Cheetah Mahender Kumar carried out CASO duty in the jungle area of village between Timapur and Phutkel. During ops troops apprehended 01 warranty Maoist namely Punem Hurra and handed over to PS- Basaguda.			01 Warranty Maoists	--	--	--
31.	23/11/17	A/QAT/230	In the area of Kamaloor PS-Bhansi, Distt-Dantewada.	On 23/11/2017, at about 2100 hrs troops of A/QAT/230 Bn CRPF along with civil police under command Cheetah Kapil Kumar carried out CASO duty in the area of Kamaloor PS-Bhansi, Distt- Dantewada. During ops troops apprehended 03 suspects and handed over to PS- Bhansi. 1. Jaggu 2. Suresh 3. Manglu			03 Suspects	--	--	--
32.	23/11/17	B/C/231 Bn	Konapara towards Aranpur, PS-Aranpur, Distt-Dantewada	On 23/11/2017, at about 1620 hrs troops of B/C/231 Bn CRPF along with civil police under command Cheetah D S Rathor carried out Area Domination duty in the area of Konapara towards Aranpur, PS- Aranpur, Distt-Dantewada. During ops troops recovered 01 IED (03 Kg) and destroyed on the spot			--	01 IED (03 Kg)	--	--
33.	24/11/17	D/Y/pln/QAT/229 Bn	Vill- Guttum, PS-Basaguda, Distt-Bijapur	On 24/11/2017, at about 0900 hrs troops of D/Y/pln/QAT/229 Bn along with civil police under command leopard MD Yaseer Abbasi carried out SADO duty in the area of Vill-Guttum, PS- Basaguda, Dist- Bijapur . During Ops troops recovered the following items and handed over to Civil police. 1. High intensity crackers- 55 2. Detonator - 2 3. Ammonium nitrate - 05 Kg 4. Batteries- 04 5. Medicines 6. Naxal Literature 7. Rifle selling 8. Pocket diary 9. Mosquito net			--	1. High intensity crackers- 55 2. Detonator - 2 3. Ammonium nitrate - 05 Kg 4. Batteries- 04 5. Medicines 6. Naxal Literature 7. Rifle selling 8. Pocket diary 9. Mosquito net 10. Scissor And other usable items		

				10. Scissor And other usable items				
34.	24/11/17	HQ/80 Bn	Jagdapur PS- Bodhaghat Dist- Bastar	As per information received from 80 Bn that 01 Mahila Maoist namely Maini @ Sangita member of Ader LOS having reward of 01 lack rupees surrendered before Commandant 80 Bn. The surrendered Maoist involved in Kodanar and Kutul market (Narayanpur) encounter	01 Warranty Maoist surrendered	--	--	
35.	24/11/17	B/F/228 Bn	Vill- Irpaguda, PS- Konta, Distt- Sukma	On 24/11/2017, at about 0910 hrs troops of B/F/228 Bn along with civil police under command Panther Pintu Yadav carried out CASO duty in the area of Vill- Irpaguda, PS- Konta, Distt- Sukma. During Ops troops apprehended 04 suspects and handed over to PS- Konta. 1. Kunjam Ramesh (25) 2. Kunjam Bomad (15) 3. Sodi Deb (15) 4. Kasasi Ramesh (15)	04 Suspects	--	--	--
36.	24/11/17	C/74 Bn	Vill- Burkapal, PS- Chintagufa, Distt- Sukma	On 24/11/2017, at about 2100 hrs troops of C/74 Bn along with civil police under command Cheetah Manoj Kumar Gupta carried out Ops duty in the area of Vill- Burkapal, PS- Chintagufa, Distt- Sukma. During ops seen some Maoist movement and fired CGRL – 01, 51mm MOR- 02, UBGL- 02. After firing troops searched the area , Maoists managed to escape by taking advantage of darkness	--	--	--	
37.	25/11/17	A/E/QAT /219 Bn	Near Bheji Camp, PS- Bheji, Distt- Sukma	On 25/11/2017, at about 1430 hrs troops of A/E/QAT/219 Bn along with civil police under command Cheetah Sreejit S C/out RCSO/Area Domination duty in the area near Bheji Camp, PS- Bheji, Distt- Sukma. During ops troops recovered 01 IED (05 Kg) and destroyed on the spot.	--	01 IED (05 Kg)	--	
38.	25/11/17	B/206 CoBRA	Jungle area of Vill- Dubbakonta and Pidmel, PS- Chitagufa, Distt- Sukma	On 25/11/2017, at about 0715 hrs troops of B/206 CoBRA along with civil police under command Panther Manoranjan Kumar carried out an ops in the jungle area of Vill- Dubbakonta and Pidmel, PS- Chitagufa, Distt- Sukma. During ops an EOF occurred between troops and Maoists. After encounter troops searched the area and recovered the following items 1. Torches- 03 2. Portable audio system – 02 3. Wire- 01 bndl	--	1. Torches- 03 2. Portable audio system – 02 3. Wire- 01 bndl 4. Unfinished IED (destroyed on the spot)	EOF	--

				4. Unfinished IED (destroyed on the spot)				
39.	27/11/17	F/111 & E/231 Bn	Between Barrem T-Point and arwe hill PS- Arampur, Distt- Dantewada.	On 27/11/2017 at about 1315 hrs troops of F/111 Bn and E/231 Bn under command Cheetah Devesh Paldey of 231 Bn carried out RSO duty in the area between Barrem T-Point and arwe hill PS- Arampur, Distt- Dantewada. During RSO duty troops recovered 02 IEDs (10 & 05 = 15Kg) and destroyed on the spot.	--	02 IED (15 Kg)		
40.	27/11/17	D/150 Bn	Towards the Temilwada, Nallah, PS- Chintagufa, Distt- Sukma	On 27/11/2017, at about 1130 hrs troops of D/150 Bn along with civil police under command Cheetah Azad Singh carried out ADP duty in the area towards the Temilwada, Nallah, PS- Chintagufa, Distt- Sukma. During ops troops recovered 02 IEDs and destroyed on the spot.	--	02 IED	--	
41.	28/11/17	C/D/G/168 Bn	Near Vill- Chhoti, PS- Basaguda, Distt- Bijapur	On 28/11/17, at about 1645 hrs troops of C/D/G/168 Bn along with civil police under command Tiger V K Choudhary carried out SADO duty in the area near Vill- Chhoti, PS- Basaguda, Distt- Bijapur. During ops troops noticed some suspicious movement and fired 10 rounds. After firing troops searched the nearby area and recovered the following items. 1. Moaist Uniform- 01 Pair 2. Medicines 3. Maoist Literature	--	1. Moaist Uniform- 01 Pair 2. Medicines 3. Maoist Literature		
42.	29/11/17	B/D/226 Bn	Vill- Jagampal PS- Kukanar, Distt- Sukma	On 29/11/2017, at about 0700 hrs troops of B/D/226 Bn along with civil police under command Tiger Manoj Kumar carried out CASO duty in the area of Vill- Jagampal, PS- Kukanar, Distt- Sukma. During ops troops apprehended 01 warranty Maoist namely Handha Sodhi (28) and handed over to PS- Kuknar.	01 Warranty Maoist	--	--	--
43.	29/11/17	F/208 CoBRA	Kistaram PS- Kistaram Distt- Sukma	On 29/11/17, at about 1245 hrs, troops of F/208 CoBRA (team no-16, 17 & 18) out from Kistaram PS- Kistaram Distt- Sukma at 10:40 hrs with strength of 78 commandos under command Cheetah Ambuj kumar along with civil police. During ops an IED attack took place in Kistaram forest area in which F/No. 105255481 CT/GD Bhogade Ramdas sustained major injuries in his both leg. Injured jawaan evacuated to Raipur for treatment.	--	--	IED Blast 01 CT Injured	