1

[image: image1.emf]30%

20%

17%

5%

7%

2%

9%

1%

1%

0%

4%

1%

3%

10%

Murder

Karo Kari

Abduction

Suicide

Rape

Attempt to Murder

Sexual/ Criminal Violence/ Torture

Burning

Acid

Vani

Forced/ Underage Marriage/ Selling

Compensation

Miscellaneous

Page of Contents

Page #

A. Foreword___03
B. Glossary__04
C. Executive Summary __ 06
D. Recommendations __09
· Civil Society organizations

· Political parties

· The Government

· The Police Department

· The NCSW

E. Introduction__11
· Scope of Research Study

· Objectives of the Study
· Methodology

· Translation and Editing News
· Limitations of the research:

· Niche for the further research

F. Research and Findings of the Study__13

G. Trend of Crime in four Provinces___ 15

H. Rural Urban Divide of Crime___19
1. Rural and Urban Division in Sindh

2. Rural and Urban Division in Balochistan

3. Rural and Urban Division in Punjab

4. Rural and Urban Division in Khyber Pakhtunkhwa
I. Annexure-News clips __22
· Daily Dawn __ 23
· Daily Jang __59
· Daily Kawish __74
Foreword

This report ‘Human Rights Violations against Women in Pakistan in 2009’ is a joint work of the Regional Academy for Research and Renaissance (RARE) and the Centre for Peace and Civil Society (CPCS)
This report neither addresses the issues of gender equity, nor aims to advocate for political empowerment of women. This report advocates safeguarding women’s right to breathe in those cultural settings where life and death of women either are determined by the men of their families or by the obsolete norms existing in their customs.
It is a pleasure to thank those who made this report possible such as I must acknowledge RARe team for collecting & compiling news from the three popularly-read newspapers of Pakistan (Dawn, Jang and Kawish).
I gratefully acknowledge Ms. Sahar Gul for giving the data a report form and conducting research on the kinds of violence/crime against women, trends of crime in each province, and the ratio of crime in rural urban settings of Pakistan.
I also would like to make here a special reference to Mr. Imtiaz and pay my gratitude to him for his valuable feedback, which has helped us to further polish up the research part of the report.
Finally, the aknowledgement would fall unfinished if I miss mentioning Mr. Ghaffar Sethar. On behalf of RARe and CPCS I thank Mr. Sethar for designing the Title Page of the report, and providing his technical support for the report whenever was needed.

Jami Chandio

Executive Director

Centre for Peace and Civil Society (CPCS)
Glossary

CPCS

Centre for Peace and Civil Society

Empowerment

Empowerment is about people taking control over their lives. It is about people pursuing their own goals, living according to their own values, developing self-reliance, and being able to make choices and influence; both individually and collectively - the decisions that affect their lives. Empowerment is a process, which can be long and complex. For women and men to be empowered conditions have to be created to enable them to acquire the necessary resources, knowledge, political voice and organizational capacity.
FIR
First Investigation Report
Karo Kari

Killing of a man or woman in the name of honor.

Gender

The term gender refers to culturally based expectations of the roles and behaviors of men and women. The term distinguishes the socially constructed from the biologically determined aspects of being male and female.

Gender Equality

Gender equality means that women and men have equal opportunities, or life chances, to access and control socially valued goods and resources. This does not mean that the goal is that women and men become the same, but it does mean that we will work towards women's and men's equal life chances.

Gender Equity

Gender equity means fairness of treatment for women and men, according to their respective needs. This may include equal treatment or treatment that is different but which is considered equivalent in terms of rights, benefits, obligations and opportunities. In the development context, a gender equity goal often requires built-in measures to compensate for the historical and social disadvantages of women.

Gender Mainstream

Gender mainstreaming is the process by which reducing the gaps in development opportunities between women and men and working towards equality between them become an integral part of the organization's strategy, policies and operations, and the focus of continued efforts to achieve excellence.

GoP

Government of Pakistan

KPK

Khyber Pakhtunkhwa

Ghairat

A term used for sense of honor in traditional culture.

NCSW

National Commission on the Status of Women

Oppression

Opressionis the use of political power and domination to maintain an unjust system - which is for the benefit of the rulers, at the expense of the ruled. Such oppression may exist at the level of the state, the village, or the household. Therefore women's oppression refers to male domination used for the subordination and domestication of women.

Patriarchy

Patriarchy is the male domination of ownership and control, at all levels in society, which maintains and operates the system of gender discrimination. This system of control is justified in terms of patriarchal ideology - a system of ideas based on a belief in male superiority and sometimes the claim that the gender division of labour is based on biology or even based on scripture.
RARe
Regional Academy for Research and Renaissance
Sang Chatti
The accused compensates the crime, especially murder, through handing over female of his family to the victims in compensation.

Vani
The custom of 'vani', or the giving away of girls in forced marriage to the male relatives of murder victims.
VAW
Violence Against Women
Human Rights Violations against Women in 2009

Executive Summary:
The Centre for Peace and Civil Society (CPCS) and Regional Academy for Research and Renaissance (RARe) have developed this report in order to document the heinous incidents (took place in 2009) against half of the population of the country—women. This report portrays picture of violence taking place against women in rural and urban areas of Pakistan. The proportion and density of cases of violence in rural and urban locations of the districts expose upsetting reality. This study not only introduces novel research trends to look at the violence against women in Pakistan, but it also opens a niche for various research studies to be done on this subject. Besides, it appeals to the incumbency of the institutional authorities of the country to change the existing policies regarding justice and security of the women citizens of Pakistan. And a lot more is needed to be done in order to bring changes in the general mind-set of society—the mind-set that plays pivotal role in adoption of a particular thinking culture followed by atrocious actions.

This report also invokes the stakeholders of society to build pressure over the judiciary of the country to develop provincial judicial watch groups to take Suo Moto actions soon after the occurrence of the inciddents. The delay in tackling the issue weakens the case, gives time to the perpetrators to harass the victims or make deals with them to settle the case with monetary or other compensations etc.

How the lives of women have been affected, and dignity injured, it requires scores of researches to know that. Let alone handing over them their rights of equal to men, their right of breath too has to be restored at various places of society. The ones who are killed in the name of honor, for them the right of breath is more important than the right of equality—no matter operessed, still they would choose to breathe. The rights that are safeguarded by religion and the Constitution of the country are brutally violated in the hands of familial and social patriarchs. The justice system of the country, first of all, is at the budding stage where the issues of women are not dealt with the required expertise and endowment; secondly, the issues of women are dropped in oblivion because of (though not unwarranted) the scores of other issues the country carries along with its legacy. However, it is a manifest and embedded fact that in the absence of peace and security of half of the population, the country’s various dimensions cease to progress.

Out of the total crimes in Pakistan, there were 30% general cases of murder, while the murders in the name of honor (Karo Kari) registered by newspapers were 20%, hence it can be said that out of the criminal violence against women in 2009, 50% cases were of muder. In further break-up of the kinds of crime, it was found that 17% were the cases of abduction, 15% of suicide, 9% of sexual/criminal violence and torture, 7% of rapes, 1% of attempt of murder, 4% of forced/underage marriages, 1% of fire-burn cases, 1% of burn cases with acid, 0.5% vani cases, 1% compensation and 3% miscellaneous cases, which come in the category of minor crime against women in 2009.

This draws alarming picture of the crime against women in Pakistan, especially with the fact that many cases are not reported, they just take place in oblivion. Over that, it will not be exaggeration to say that the registration of the cases in KPK and Balochistan was hardly 10%.

Therefor, one of the limitations of the research is that there is disproportionately low number of reported cases in NWFP and Balochistan (various reasons: may be low/no access of women to media, relatively conservative patriarchal structure, and lack of education etc).

The rural urban divide of the crimes was yet another difficult part of the research as the division between rural and urban sections of each province is defined by the Government of Pakistan (GoP) is different to the standardized global definition of the terms rural and urban. It was not easy to categorize areas under rural and urban division, especially when the provinces did not agree with the rural urban division done by the GoP. However, the division of the crime against women under urban and rural division was quite needed in order to see the diverse trends of crime in rural and urban zones of Pakistan. Finally, the division of GoP was used in the research, as the National Commission on the Status of women (NCSW) is a government body, and it would be easy for the Commission to do advocacy on the basis of findings of the report.
The rural urban divide of the cases of crime against women in Sindh province includes 66% rural while 34% was recorded as urban. In Balochistan it shows only 18% coverage of urban cases, while 82% coverage appeared to be of the rural areas. In Punjab the percentage of rural and urban cases is exactly equal, i.e 50% in both rural and urban areas respectively. In KPK 27% cases were from urban and 73% from rural areas.

In all four provinces the trend of crime remained more or less same. Below is the detail of the trends of crime in each province:

 In Punjab the cases of general murder were 39%, Karo Kari murders 11%; abduction 13%.; rape cases, and the cases of other sexual harassment 11%. The cases of burning with fire were 2%, and burning with acid 1%. 8% were the cases of forced marriages; vani 1%; suicide 5%, compensation 3% and cases of miscellaneous violence were 5%.
In Balochistan the cases of general murder 33%, killing under Karo Kari 33%, abduction 17%, sexual harassment 11%, and miscellaneous cases 5%.
In Sindh Murder 37%, Karo Kari 21%, abduction 18%, rape 7%, sexual harassment 9%, burning 1%, acid 2%, Vani 1%, attempt to Murder 2%, forced marriages 4% and vani 8%, suicide 6%, compensation 2% and miscellaneous cases 3%.
In KPK Murder 44%, Karo Kari 24%, abduction 4%, rape 4%, sexual harassment 8%, Vani 4%, forced marriages 4%, vani 8%, compensation 4% and miscellaneous cases 4%.

The critical figure of crimes highlights how women of the country are being victimized in the hands of their fanatic other half in the name of so called ‘honor’. The statutory bodies of the NCSW’s members, who are volunteers as well, predominantly have to advocate for the victimized women who either were brutally raped and murdered or are waiting in prisons for the delayed justice by the courts of law.

With its noble and virtuous mandate, the Commission vows to sensitize the consciousness of the citizens of Pakistan about the status of women—no doubt the Commission is the ‘gender conscience’
 of the government of Pakistan.

Recommendations

The NCSW

1. The National Commission on the Status of Women (NCSW) should open its provincial offices. Commission’s visibility at grassroot level would not only give relief to the victims, but expedite the process of justice as well.
2. The provincial offices would keep monitoring the cases of crimes on daily basis, and facilitate NCSW’s Federal office in Islamabad to follow up with the victims, coordinate with the local and district management group, law enforcement department and plead for quick justice to the victim.

3. The Commission should initiate a dialogue in the country over the issues of women. New trends of thought can be introduced; new ideas can be generated regarding treating the mundane mindset of society.

4. The gender dynamics in the country needs to be reformed, the Commission has to play its role in that regard, and the government has to share the portion of its responsibility.

5. The Commission should develop an effective advocacy plan to construct a discourse against crimes against women.
6. The Commission should develop research mechanism to do research on social, economic, cultural and religious causes of the crimes against women.
7. The Commission should do strong lobbying for implementation of laws, policy making regarding rights of women.
8. The Commission should hold a consultative meeting with civil society organizations and develop advocacy plan on the basis of the findings of the report.

9. The Commission, along with civils society organization should work on the conscientization of both men and women of the society through opening discussion forums on the crimes against women is crucial in order to remove the gaps between men and women.

Civil Society organizations

10. General culture of consciousness of society has to be made recognize and acknowledge the existence and rights of half of the population of the country. Civil society organizations can play this role well, as they are one of the platforms where people’s concerns can be addressed and advocated peacefully.
11. Civil society organizations have been working on sensitization of various sections of society, however, now it is quite a need of time to sensitize policy makers, parliamentarians, government bodies and judiciary. The civil society organizations can launch such projects, which directly address the role and responsibilities of the above-mentioned stakeholders.

12. The civil society organizations can come up with specific advocacy plans around the issues of VAW identified in 2009 for every institution separately.
13. Civil society organizations should develop mechanisms to follow up particular cases (see the boxes in the report; those are the cases, which deserve follow-up). And meantime, they should to engage the stakeholders from government bodies to create a reasonable influence to bring the victims to justice.

Political parties
14. The party manifestoes should include especial provisions regarding ending violence against women.

15. The political parties should open their HR cells in each town and city of country, and work in collaboration with the government functionaries for the justice of victims so that the crime should be addressed immediately.

16. There should be direct intervention by political parties immediately after the cases take place, in this regard, they may sensitize their local leaders, members and activists to intervene in some cases with strong party positions.

The Government

17. It is incumbent upon the government of Pakistan to take special measures to address the issue of violence against women.

18. The government should form national and provincial levels committees to monitor the events of crime in collaboration with the law enforcement agencies. The close coordination of the various stakeholders can bring colossal changes in the law and order situation of country vis-à-vis violence against women.
19. The government should provide public prosecutors and legal counselors to the victims or affected families.

20. Since crime against a citizen is also a crime against the State, therefore, the government should play its role on behalf of the plaintiff. This would not only expedite the delivery of justice, but it would also provide moral support and security to the victims.

The Police Department

21. The police department of Pakistan should monitor their investigative mechanism so that by no means the perpetrators could succeed in making deals with the families of victims or police officials, as usually happens in heinous cases.

22. The police department should facilitate the victims to launch First Investigative Reports (FIRs), as in most of the cases victims fail to launch FIRs because of the pressure laid upon the officials by the criminals.

23. Police should keep online record of such cases, so that monitoring of cases be easy.
Introduction
The National Commission on the Status of Women has developed this research report Human Rights Violations against Women in 2009, based on the incicents of vicitimization against women in Pakistan occurred in the year 2009. This report reveals the kinds of punishments, trends of violence and general mindset that governs the thought of the perpetrators.

We read/watch the cases of human rights violation and human victimization in newspapers/TV on daily basis—out of which most of the cases are suffered by women, who, according to the findings of this report, are one of the most vulnerable segments of our society. This report’s findings demand more advocacy, lobbying, policy change as props women’s status in society. Menatime, the conscientization of both men and women of the society through opening discussion forums on the crimes against women is crucial in order to remove the gaps between men and women.
Scope of the Research Study

The study covers news of the cases of various kinds of criminal acts against women took place in four provinces of Pakistan from January 2009 to December 2009. The cases were picked from 3 major daily newspapers in three languages including Daily Dawn, Daily Kawish, and Daily Jang in English, Sindhi and Urud respectively. This report will offer the following information and analysis to its readers:

1. Kinds of incidents/crimes and comparative ratio of crimes in whole Pakistan

2. Trend of crime in each province

3. Provincial Rural Urban divide of incidents

This study summarizes recommendations on the basis of findings of the research and the Commission planns to use the findings and recommendations for the advocacy and lobbying at national level.
Objectives of the Study:

· The main objective of the study is to highlight the cases of violence against women occurring in daily basis, and draw attention of the government and Human Rights watch groups towards it.

· Develop recommendations on the basis of the findings and start advocacy campaign at larger level.

· Influence responsible public and private institutions to develop networking to address the issue of violence against women jointly.
Methodology

Following tasks were done in finalizing this report:

· Three daily newspapers, Dawn, Jang and Kawish, were reviewed.

· The news of crime was recorded.

· The data was analyzed through three kinds of research tools

· Recommendations were developed

The news clips have been divided into various categories such as Attempt to Murder, Murder (for the sake of murder), Karo Kari, Abduction, Suicide, Rape, Criminal violence, Burning, Acid, Vani, Forced/Underage Marriages, Selling out of girls and women, Sang Chatti (Compensation), and some other kinds.
· The cases of kidnapping to murder are put into the category of “Murder”.

· The cases/news of murder under the condition of Karo Kari are labeled as “Karo Kari”

· The cases of abduction are put into the category of “Kidnapping.”

· The cases of Rape and Rape & Murder are put in the category of “Rape”.

· The cases of burn are put into the category of “Burning”.

· While events of throwing acid on women are categorized as “Acid Burn”.

· The cases of the category other than the ones mentioned-above are categorizied as “Miscellaneous”.
Translation and editing of news

The news stories in Urdu and Sindhi have been edited and translated into English. The news stories published into daily Dawn are also edited. The team has tried its level best to avoid any structural and conceptual errors in translation and presentation of cases, hence the newspapers should not be taken responsible for any structural and resultant conceptual mistake into news clips given here, esp. from Urdu and Sindhi languages.

Limitations of the Research:
Some unavoidable limitations during conduction of this study should be mentioned here.
· The coverage of crime in KPK and Balochistan was not remarkable. It was noted that the national newspapers hardly covered the cases took place in Balochistan and KPK; the newspapers hardly confirmed even the cases that were circulated through web-news. It indicated that the press of Pakistan barely focuses on the crimes reported in Balochistan where crime-rate against woman is higher; one can imagine the crime level from the cases like those of the burial of live women.
· The division between rural and urban areas of each province was also a limitation; the individuals belonging to media, academia and literary sections of each province disregarded the division of rural and urban areas defined by government of Pakistan. According to their opinion, the cities or towns where there are schools and colleges, and a civil hospital, should be included in the domain of urban area, while government included almost every area into rural section except for five or six major districts. In Balochistan and KPK hardly two districts were mentioned to be the urban areas by the government of Pakistan. Therefore, needless to say that the findings of the research put under the rural and urban division may be criticized by those sections that do not accept the division defined by the government.
Niche for the further research

As discussed in the limitations of the research, though challenging, it stands as a responsibility of RARe and CPCS to manage recording of crime reports from Balochistan and also Khyber Pakhtunkhwa & its tribal zones where hardly cases are reported. Many journalists have access to such zones both in Balochistan and Khyber Pakhtunkhwa, NCSW only has to synergize with them in order to get the reports.
Research and Findings of the Study

Number of Violations and trends
According to the research, there were total 948 cases of violence that took place in 2009 against women in the entire country. Murder cases were 202, Karo Kari 220, Abduction 176, Suicide 63, Rape 61, Attempt to murder 11, Sexual/Criminal violence/Torture 81, Burning 5, Acid 15, Vani 03, Forced/Underage marriage /Selling 40, Compensation 6, and Miscellaneous 65. Hence the categories of crime are distributed in perceptage in the following description followed by a Pi-Chart:
Out of the total cases of crime in Pakistan, there were 30% cases of murder, while the murders in the name of honor (Karo Kari) registered by press were 20%, hence it can be said that out of the criminal violence against women in 2009, 50% were the cases of muder. In further break-up of the kinds of crime, it was found that 17% were the cases of abduction, 15% suicide, 9% sexual/criminal violence and torture, 7% rapes, 1% attempt of murder, 4% forced/underage marriage cases, 1% burn cases, 1% burn cases with acid, 0.5% vani cases, 1% compensation and 3% miscellaneous cases, which come in the category of minor crimes against women in 2009.

Kinds of Crime in all four provinces (% wise) in 2009

[image: image14.jpg]Human Rights
Violations against Women

in 2009 g

2 N1

STOP VIOLENCE i —

gWOMEN i

™)| FROM N.@W T L

" 1 1 ,
. , 4 -l ’ .‘3'.(
A it I B/ }‘
v 3 3 .. 5 ! . P
’ sm. (RISTEE i 5 Ve B
N Wyl " [/ | "',
3 a a 0"

The 17% ratio of the cases of abduction is quite alarming, it was noted that those cases took place more in urban centers than rural areas. So is about the 9% sexual/criminal violence and torture and 7% of rape cases, this means 16% cases were of criminal/sexual violence/torture and rapes—if the abduction cases are merged in the category of criminal and other violence against women, the draws that there were total 33% of the cases were of sexual, criminal and other violence against women.

This draws alarming picture of the crime against women in Pakistan, especially when many cases occur in oblivion and are never reported. Over that, it will not be exaggeration to say that the registration of the cases in KPK and Balochistan was hardly 10%. NCSW should develop its especial policy for KPK and Balochistan where unreported cases should be identified.

Trends of Crime in four provinces in 2009
The trend of crime in all four provinces remained more or less the same. The difference between a simple murder and Karo Kari is that the cases noted in the bit of murder were of general murder, while Karo Kari were the murders done in the name of honor or Ghairat.
The ‘Underage marriage/selling’ included those kinds of marriages in which small girls were given (especially sold out) in marital relation to older people; this section also includes the cases of forcible marriage and general sell out of girls or women.
Trend of Crime in Punjab

In Punjab the reported cases of general murder were 39%, while Karo Kari murders were 11%. The ratio of the cases of abduction was 13%, which exceedes the ratio of cases of Karo Kari. The ratio of rape cases and other sexual harassment in Punjab remained 11% for each respectively. The cacses of burning with fire were 2%, and burning with acid 1%. 8% were the cases of forced marriages, while the cases of vani were 1%. The cases of suicide were 5%, of compensation 3% and cases of miscellaneous violence were 5%. The diagram below elaborates the trend of crime in Punjab:
[image: image2.png]Underage
Marriage/ Selling))
5% Trend of CrimePunjab

Sexual/ Violence Suicide
8% 4%

Karo Kari
11%

Compensation
1% 1%

The Trend of Crime in Balochistan

In Balochistan the cases of general murder were 33%, while killing under Karo Kari is also 33%, The cases of Abduction 17%, Sexual Harassment 11%, and miscellaneous cases 5%.

[image: image3.png]Sexual/ Criminal
Violence/ Torture
11%

Miscellaneous
6%

Trend of Crime- Balochistan

Trend of Crime in Sindh

In Sindh the cases of Murder in 2009 were 28%, Karo Kari (Killing in the name of honor) 22%, Abduction 18%, Rape 8%, Sexual Harassment 9%, Burning 1%, Acid 2%, and Vani 1%. The cases of Attempt to Murder 2%, of Forced Marriages 4% Suicide 6%, Compensation 1% and 4% cases were recorded as miscellaneous incidences of violence against women.
[image: image4.png]Underage

Acid Marrioge/Seline - Trend of Crime- Sindh
6

1%

Suicide
6%

Attempt to Murder
2%

SexualMErmin;
Violence/ Torture

Abduction
18%

0%

Trend of crime in Khyber Pakhtunkhwa

In KPK the recorded cases include Murder 44%, Karo Kari 24%, Abduction 4%, Rape 4%, Sexual Harassment 8%, Vani 4%, Forced Marriages 4%, vani 4%, Compensation 4% and miscellaneous cases 4%.

[image: image5.png]Trend of Crime- KPK

Miscellaneous

Underage 4%

Marriage/ Selling
4%

Compensation
4%

Abduction
4%

Karo Kari
24%

The Rural Urban Divide of Crime against Women in 2009
The rural urban divide of the crimes was the most difficult part of this research as the division between rural and urban sections of the country defined by the government of Pakistan is different to the standardized global definition of the terms ‘rural’ and ‘urban’ for under-developed countries. Ususally a town or a small city where there is a civil hospital, schools and colleges are called as urban areas; however, the government’s division is quite contradictory to this definition. As in Sindh the rest of the areas are termed as rural areas except for Karachi, Hyderabad, Sukkur, Mirpurkhas and Nawabshah. In Punjab, except for Lahore, Faisalabad, Islamabad and industrialized zones, rest are included in rural areas. In Khyber Pakhtunkhwa except for the main centres of Peshawar, Mardan and Swabi rest are defined as rural. In Balochistan except for Quetta rest is defined as rural.

In this peculiar situation it was not easy to do research on urban rural division in each province. However, the research on the crimes against women under urban rural division was quite a need of time in order to see the ratio of the crimes in both (rural and urban) zones of Pakistan. Hence the team of the researchers decided to follow the division of rural and urban areas described by the Government of Pakistan, so that the research may get reqruied attention by the government institutions, which are the actual decision-makers to whom the NCSW may address its recommendations.
The Rural and Urban Division in Sindh

The rural & urban divide of crime in Sindh includes 66% rural, while 34% of the cases were recorded as urban. Sakhur, Khairpur, Hyderabad, Jacobabad, Dadu, Karachi, Shikarpur and Ghotki were the districts where crime was high. Sakhar had the highest crime rate; Hyderabad the second highest, while Khairpur, Jacobabad, Karachi, Dadu and Shikarpur districts had the third highest crime ratio. The districts like Sanghar, Nawabshah, Matiyari, Bhit Shah, which are categorized in the central part of Sindh where patriarchy does not exist in the robe of tribal and feudal mindset. However, the number of cases in these districts indicates to the increase in narrowness of mindset in the central part of Sindh, which is usually known as the place that is inhabitated by scholarly and educated section of society. This cultural shift can be seen through the lens of uncontrolled spread of tribal mindset in urbanized and educated of society.

[image: image6.emf]34%

66%

Sindh

Urban

Rural

Rural and Urban Division in Balochistan

It is clearly mentioned in the limitations of the research that due to the lack of proper reporting mechanisms in Balochistan, the data collectors could not gether exact information of the cases of crimes against women in Balochistan. The record shows that 18% of the cases were covered from the urban areas of Balochistan, while 82% were from rural areas. Most of the cases covered in Balochistan belonged to the areas of Dera Murad Jamali, Jhull Magsi, Dera Allah Hayr, and Landi Kotal.

[image: image7.emf]18%

82%

Balochistan

Urban

Rural

Rural and Urban Division in Punjab

The situation in Punjab is quite unique; the percentage of rural and urban cases is exactly equal that is 50% in rural and urban areas respectively. In the urban sections of Punjab the sensitive districts include Lahore, Faisalabad, Islamabad, Jhang, Pindi, Sialkot and Gujranwala. While the rural sections where most of the cases of violence were recorded include TT Singh, Attock, Kasur, Taxila, Okara Mianwali, Rajanpur, Bahawal Nagar, Rahim Yar Khan and Vehari.

[image: image8.emf]50% 50%

Punjab

Urban

Rural

The Rural and Urban Division of Khyber Pakhtunkhwa

The case of KPK is not very different from Balochistan, as the cases of crimes are not shown in all the national newspapers. The districts where majority of the cases of violence against women were recorded include Kohat, Swabi, Mansehra, Peshawar, Mardan, Karan and Waziristan. Total 27% cases were recorded as from urban and 73% from rural areas.

[image: image9.emf]27%

73%

Khyber Pakhtunkhwa

Urban

Rural

Daily Dawn

[image: image10.jpg]FOUNDED BY QUAID--AZAM MOHAMMAD ALI JINNAH

[image: image11.jpg]DAWN

J takes suo motu notice of rape

January 03, 2009. ISLAMABAD, Jan 2: Chief Justice Abdul Hameed Dogar on Friday taking suo motu notice of a rape of a woman allegedly by two police officers of Nasirabad police station asked the Regional Police Officer Rawalpindi to submit a detailed report on Tuesday.
Two police officers namely Abdul Qayoom and Sub Inspector Natiq Shah, Nasirabad police station had raped a lady.
Event(s) took place on the same date:

· Man kills sister-in-lawATTOCK, Jan 2: A man shot dead his sister-in-law over a petty issue at Mongawali village, located in the Saddar police station area, on Friday.According to police, Dost Muhammad opened fire at her with pistol after exchange of harsh words when she asked for some money from him. She died on the spot and the accused fled away from the scene.

Protest against minority girl’s kidnapping
January 04, 2009. MITHI, Jan 3: A large number of students, members of general public, social workers and Pakistan People’s Party activists held a rally on Saturday, demanding recovery of a minority Meghwar girl who was kidnapped from Mithrio Halepota village allegedly by henchmen of an influential landlord of the area.
Event(s) took place on the same date:
· Four girls, father kidnapped; police pick up three men: HYDERABAD, Jan 3: Bhittai Nagar police picked up three men on Saturday evening in connection with kidnapping of four sisters and their father, who were taken hostage allegedly by Abdul Raheem alias Ahmed Turk’s in-laws on Thursday-Friday night.
Kidnapping of girls and father: three held

January 05, 2009 HYDERABAD, Jan 4: The Bhitai Nagar police have arrested three suspects in kidnapping of four sisters and their father, whose whereabouts remained unknown.
Man kills daughter, injures wife in acid attack
January 06, 2009. SHEIKHUPURA, Jan 5: A six-month-old baby died of burn injuries in her mother’s lap when her father threw acid on them in Chattha Colony here on Monday.Her mother Firdaus Bibi was also critically burnt.
Event(s) took place on the same date:

· ‘Woman ended life due to pressure’
BADIN, Jan 5: The relatives of deceased Amna Nohrio, who had committed suicide two days ago, said that she had filed a suit for dissolution of marriage against Noor Hassan Nohrio.
Speaking at a press conference, Amna’s brother Hanif Nohrio, and her brother-in-law Abdul Sattar Nohrio, nazim, Tarai union council, Fazil Rahu taluka, accused Noor Hassan and his supporters of pushing her to commit suicide and demanded registration of a criminal case against Noor Hassan, who allegedly claimed to have married the deceased lady
Woman wounded
January 13, 2009. KARACHI, Jan 12: A 25-year-old woman was shot and wounded allegedly by her husband’s younger brother in Manzoor Colony.
The Baloch Colony police said Abdul Ghaffar opened fire on Marium, wife of Abdul Majeed, in her home at around 12.40pm and fled. The wounded woman was shifted to the JPMC, where sources said the victim had received a bullet in her right arm.

Woman slaughtered by son, nephews
January 16, 2009. KARACHI, Jan 15: A 45-year-old woman was slaughtered on Thursday in her home by her son and nephews in Qayyumabad.The victim’s son, Amjad, from her first husband wanted his mother to divorce the second husband, and he killed the woman when she refused to end her second marriage.

Three women, two minors kidnapped.
January 21, 2009. SIALKOT, Jan 20: Three women and two children were kidnapped at gunpoint in two incidents in Daska on Tuesday.

Woman held after man’s body found in guesthouse
ISLAMABAD, Jan 20: A woman who had stayed with the man found dead in mysterious circumstances in a city guesthouse on December 28 was arrested by police on Tuesday as a murder suspect.
Kidnapped sisters recovered

January 23, 2009. Daowkay village10 armed men on the suspicion that a ‘missing’ girl from their family was kidnapped by somebody from the girls’ family. Rizwana, 22, and Nazia, 18, were at their home in Daowkay village when Umar and his nine accomplices allegedly barged in their house, thrashed their family members, bundled both the girls into a car and fled. A police team chased the kidnappers; arrested Umar, Shafiq, Yasin and Amjad from Okara district and seized the girls.

Event(s) took place on the same date:
· Man tortures wife to death. DADU, Jan 22: A man allegedly tortured his wife to death in Dodo Malokani village, Johi taluka on Thursday.According to reports 21-year-old Zulekha was killed by her husband Amir Bux Malokani over some domestic dispute.
· Kidnapped woman found in police quarter. SUKKUR, Jan 22: Police recovered a kidnapped woman and five men, including an SHO, three constables and the alleged kidnapper after raid on a police residential quarter in the limits of Rohri police station on Thursday.Reports said that the SHO of Rohri police station along with a police party raided the quarter after receiving a tip-off and recovered Ms Saima, wife of Tufail Solangi who was kidnapped from Tando Mir Ali, Hyderabad 10 days ago. The quarter belonged to a policeman, Soomar Naseerani.
Woman’s torso found in New Karachi

KARACHI, Jan 24: The torso of a woman was found on Saturday in the bushes at a desolate place in New Karachi.The Bilal Colony police said that the torso was wrapped in a bedspread and found lying near the Masoom Ali Shah Mazar in Sector F-D.

[image: image12.jpg]

16 policemen booked: Woman’s humiliation

January 25, 2009. GUJRANWALA, Jan 24: At least 16 police officials, including a sub-inspector, were booked on charges of trespassing and humiliating a woman in Aimanabad on Saturday
.

Event(s) took place on the same date:
Teenagers shot dead

January 26, 2009. JACOBABAD, Jan 25: Two teenagers were branded karo-kari and shot dead in Ahmed Bhangwar village in the jurisdiction of A-Section police station, Kandhkot on Saturday night.

Rapist arrested

January 30, 2009. LARKANA, Jan 29: Police on Thursday arrested a man for criminally assaulting a woman in Dokri.

Woman, son kidnapped
January 31, 2009. DADU, Jan 30: A woman and her infant son were kidnapped from their house in Madina colony, Mehar, on Friday.Armed men barged into the house of Imtiaz Sodhar, held hostage the inmates and kidnapped Hasina, 19, wife of Imtiaz, and her infant son.

Wife’s killer gets life term
February 01, 2009. RAWALPINDI, Jan 31: An additional district and sessions judge (ASJ) on Saturday awarded life imprisonment to a man for killing his wife. Safeer Ahmed had murdered his wife Rukhsana Bibi some two years back over a petty domestic dispute in Kallar Syedan. The court also ordered him to pay Rs100, 000 as compensation to the heirs of the deceased and if he failed to pay the amount he would have to undergo an additional six months imprisonment.
Woman, her daughter shot dead
January 29, 2009. FAISALABAD, Jan 28: A woman and her minor daughter were gunned down allegedly by a relative in Hajvery Town on Wednesday night.Reports said Rafiq along with an accomplice opened fire on Sumera, 22, and her one-and-a-half-year-old daughter, Nisha, and fled.

Young woman commits suicide.

KARACHI, Jan 28: An 18-year-old woman, who had married five months ago, committed suicide in her home in Kausar Niazi Colony on Wednesday.
[image: image13.jpg]

70-year-old woman declared Kari
SUKKUR, Jan 28: Three people, including an elderly woman, were injured in an armed clash between two groups of villagers over a dispute involving karo-kari allegations in Jafarabad village near here on Wednesday.A month ago, 85-year-old Allah Wassayo Mahar had declared his 70-year-old wife Rani kari amid allegations of illicit relations with 80-year-old Maula Bux Mahar.

Man kills wife
February 02, 2009. MIRPURKHAS, Feb 1: A woman was gunned down allegedly by her husband in Chhoto Shar village in the Phuladiyoon area late on Saturday night, according to her brother. Area people said that she was killed on the pretext of karo-kari but relatives of the deceased said that motive behind the murder was a domestic dispute

Woman, infant son shot dead
February 07, 2009. NAUSHAHRO FEROZE, Feb 6: A woman and her son were killed when 14 intruders opened indiscriminate fire in their house in Saindad Jalbani village in the Kandiaro area on Thursday night.The deceased were identified as Sanam, wife of Asadullah, and her one-year-old son Abrar Ahmed. Ghulamullah, the father of Asadullah, was injured in the firing. The bodies and those injured were taken to Kandiaro taluka hospital.
Event(s) took place on the same date:
· Suicide: A teenage girl, Mumtaz Solangi, committed suicide by taking pesticides in Moro on Friday.The motive behind the suicide is said to be domestic problems.
· Three of a family shot dead. HYDERABAD, Feb 6: Three people including a woman and a three-month-old baby girl were gunned down by their own relatives on late Thursday night in the jurisdiction of Site police.
Woman’s partially decomposed body found

February 08, 2009. KARACHI, Feb 7: The partially decomposed body of a young woman was found on Saturday in a drain in Korangi Industrial Area, witnesses and police said.

Event(s) took place on the same date:
· Girl rescued, kidnappers taken into custody. LAHORE, Feb 7: Kotwali Crimes Investigation Agency police on Saturday recovered a female student allegedly kidnapped for Rs2.5 million ransom and arrested two kidnappers during a raid at a rented house in Ghari Shahu.
· Teenagers commit suicide. February 09, 2009 KHAIRPUR, Feb 8: A boy and girl committed suicide by taking pesticide in Kot Chandko village of the kutcha area on Saturday night because of their parents’ refusal to allow them to get married.
Labourer held for killing wife
February 10, 2009 KARACHI, Feb 9: A man was arrested on Monday for killing his 25-year-old wife minutes before her burial in Bilal Colony, witnesses and police said.The Korangi Industrial Area police said that the suspect, Mohammed Sajjad, was arrested for allegedly killing his wife, Azra Khatoon.
Event(s) took place on the same date:

· Man kills teenage sister over karo-kari SUKKUR, Feb 9: A teenage girl was gunned down by her brother on the pretext of karo-kari in the kutcha area near Ubauro on Monday
.
· Woman commits ‘suicide’. A 30-year-old woman, mother of three, died in mysterious circumstances in Baldia Town.The Saeedabad police said that the family of the woman, Tarrannum, wife of Usman, claimed that she had committed suicide by hanging herself.

Woman commits suicide

February 11, 2009. KARACHI, Feb 10: A 35-year-old woman, mother of four, committed suicide at her house in Tashqand Colony, a shantytown in Jackson police area. The police said that the victim, Ismat Bibi, wife of Naeem Khan, was mentally unstable and she hanged herself from the ceiling fan.

Bodies of two women found

February 14, 2009. KOHAT, Feb 13: Bullet-riddled bodies of two women were found near the Board of Intermediate and Secondary Education on the Indus Highway on Friday. Police took the bodies to the Women’s and Children’s Hospital for post-mortem.

Two women shot dead
February 17, 2009. JACOBABAD, Feb 16: Two women were shot dead on the pretext of karo-kari on Monday.

Rejected suitor kills woman
February 18, 2009. KARACHI, Feb 17: A young man shot and critically wounded himself in Saeedabad on Tuesday night, moments after he had shot dead the cousin he wanted to marry, witnesses and police said.

Woman ends life.
UMERKOT, Feb 17: A young childless woman committed suicide due to taunts of her in-laws in a village in the Samaro area on Tuesday. Ms Ganga 25, wife of Dayaram Kolhi, resident of Mir Safdar Talpur village, had been married a few years ago and was still childless. According to sources, her in-laws used to taunt her for being childless.

Nine booked for kidnapping women. NAWABSHAH, Feb 17: Nine people have been booked for kidnapping women and children in two separate cases
.
Woman lodges FIR against ‘killer’ son

February 20, 2009. SHIKARPUR, Feb 19: A village woman has come out against the tradition of honour killing by lodging an FIR against his son, accusing him of killing his innocent sister on the pretext of karo-kari.A woman, Yasmin Lashari, 30, a divorcee, was shot dead by her brother Kaloo Lashari in Lashari village of the Dakhan area on Thursday after, according to Kaloo, she was found talking to Shahabuddin Shar, a man of a neighbouring village, on mobile phone.
Policemen booked over girl’s death
February 24, 2009. SUKKUR, Feb 23: Police on the orders of district and sessions judge registered a case on Monday against 22 policemen, including a former SPO of Ghotki and SHO Mirpur Methalo. Ghotki police booked them on the charge of a girl’s death during the police raid on Pir Bux Gabol village in Khanpur Mahar area, a month back
.
Mutilated bodies of two women found in Khyber
February 25, 2009 LANDI KOTAL, Feb 24: The mutilated bodies of two unidentified women were found near Landi Kotal in Khyber tribal region on Tuesday.

Woman jumps into well
Sunday, 01 Mar, 2009. A woman of Meghwar community tried to commit suicide by jumping into a well on Saturday
According to reports, Ms Raj Bai wife of Khamiso Meghwar, mother of two and resident of Mithi, jumped into a well adjacent to her house after a quarrel with her husband.
Young girl, brother kidnapped
Monday, 02 Mar, 2009. SUKKUR, March 1: A young girl and her teenage brother were kidnapped by armed people from Saeed Ali Mahar village in the katcha area near Pano Akil late on Saturday night.
Event(s) took place on the same date:
· SWABI, March 1: Unidentified attackers shot a man and his wife dead, who had married four month ago without the consent of the girl’s parents here on Sunday.

· Man, young girl killed in domestic clash Tuesday, 03 Mar, 2009. KARACHI, March 2: A 30-year-old man and an 18-year-old girl were shot dead and another young woman was wounded on Monday night in a domestic clash in the limits of Malir City police.
Event(s) took place on the same date:
Girl killed KHANEWAL, March 2: Police found the body of a 10-year-old girl in fields in village Rotla, Mianchannu, in the precincts of Tulamba police here on Monday.
Some unidentified people kidnapped Samina Bibi, daughter of Muhammad Nawaz, from the village and later her body was found in the fields. Khanewal District Police Officer Kamran Khan told Dawn they did not know who had killed Samina.
Two women among 16 hurt in clash
GUJRANWALA, March 2: As many as 16 people, including two women, were injured in a clash between two groups over children’s quarrel in Aroop village on Monday.

Guests kidnap girl after drugging family
 Sunday, 08 Mar, 2009. NAUSHAHRO FEROZE, March 7: Two men who visited an acquaintance as guests in Nagar Machhi village near here reportedly kidnapped their host’s teenaged daughter early on Saturday after drugging the family.
Three girls, watchman found murdered
Monday, 09 Mar, 2009. KARAK, March 8: Police found bullet-riddled bodies of three girls and a watchman from the basement of an under-construction building near Karak town on Sunday.
Man kills wife, four children for ‘love’
Tuesday, 10 Mar, 2009. GUJRANWALA, March 9: Police arrested a man on Monday who after killing his wife and four children for creating hurdles in his second marriage tried to portray the incident as an outcome of a botched-up robbery at Bhoma Bath village, Alipur Chattha. Reports reaching here said the accused, Zulfikar Ahmed, a father of four - three sons and a daughter – had an affair with a teenaged girl, ‘N’, of the same village, and wanted to marry her.

Gang-raped woman dies

Tuesday, 10 Mar, 2009. JHANG, March 9: A woman died after being raped by three men while some other women were sexually assaulted in different parts of the district during the last 24 hours.

Gang-rape victim narrates ordeal

KARACHI, March 13: The medical examination of a 20-year-old woman showed on Friday that she had been subjected to gang-rape, said police and hospital sources (See the box for details)
.

Three accused of torturing woman held
Saturday, 14 Mar, 2009. KHAIRPUR, March 13: Police on Friday arrested three people accused by a woman of torturing her and unleashing dogs on her to force her to give up her property.
Event(s) took place on the same date:

· Honour-Killing. A man shot dead his niece in Mullo Arain village in the limits of Setharja police station on Thursday night on suspicions she had illicit relations with a man.
· Four of a family shot dead. GUJRANWALA, March 13: Four family members, including two women, were shot dead by their rivals over a murder enmity in Dera Sichan village in Naushera Virkan on Friday.
Woman burned by husband dies

Tuesday, 17 Mar, 2009. KARACHI, March 16: A 35-year-old woman, mother of three, who was burned allegedly by one of her three former husbands early this month, died of burns at a government hospital on Monday.

Bookmark & ShareDAWN.COM

Woman faces acid attack

Friday, 20 Mar, 2009. BAHAWALPUR, March 19: A man threw acid on a widow after he allegedly failed to convince her to develop a relationship with him in Shikari Mohalla in Ahmedpur East.
Event(s) took place on the same date:
· Girl rescued from captors. KASUR, March 19: Police have recovered a minor girl and arrested her three captors, including two women, at Khudian. Police also claimed to have seized the ransom amount.
Man strangles wife
Monday, 23 Mar, 2009. NAWABSHAH, March 22: A man strangled his wife to death with the help of his brothers and a friend, following a monetary dispute in Mohabbat town on Saturday.

Two killed over karo-kari
Tuesday, 24 Mar, 2009. KHAIRPUR, March 23: A man killed his mother and a neighbour on the pretext of karo-kari near Arz Mohammad Mallah village, Gambat tauka, on Monday.
Woman, daughter killed over marriage row

Thursday, 02 Apr, 2009. FAISALABAD, April 1: A woman and her daughter were gunned down over a marriage dispute in Sattiana on Wednesday.
Married woman kidnapped

Wednesday, 01 Apr, 2009. TAXILA, Mar 31: A married woman was allegedly abducted by two persons here from Dhok Gujjran in jurisdiction of Wah Cantonment police on Tuesday.

Event(s) took place on the same date:
· Man injures wife. ATTOCK, March 31: A man allegedly stabbed his wife over a domestic dispute in Attock Saddar police station area, police said on Tuesday.
Girl raped by two vagabonds

Thursday, 02 Apr, 2009.KASUR, April 1: A girl was raped allegedly by two criminals in Halarkay village in the limits of Raiwind Sadar police station on Wednesday.
Event(s) took place on the same date:
· Man kills wife. JACOBABAD, April 1: A woman was allegedly killed by her husband in the Umed Ali Domki village in the Rasaldar area of Kandhkot-Kashmore district.
Rape case

Saturday, 04 Apr, 2009. TOBA TEK SINGH, April 3: The Gojra police also registered a case on the directives of additional sessions judge Rao Abdul Jabbar Khan against a youth for kidnapping and raping a class-VIII girl.

Event(s) took place on the same date:
· Report sought on cutting nose of ex-wife. LAHORE, April 3: Lahore High Court Chief Justice Sayed Zahid Husain on Friday sought a complete report on the action taken against the person who chopped off the nose of his former wife in Pakpattan.
Man injures wife
Wednesday, 01 Apr, 2009. ATTOCK, March 31: A man allegedly stabbed his wife over a domestic dispute in Attock Saddar police station area, police said on Tuesday.
Girl shot dead on wedding day

Saturday, 02 May, 2009. KHANEWAL, May 1: A teenaged girl was shot dead on her marriage day while a youth was also gunned down over a matrimonial dispute on Friday in separate incidents in Haveli Koranga and Nawanshehr police stations’ precincts in Kabirwala tehsil.

Two girls kidnapped

Sunday, 03 May, 2009. RAWALPINDI, May 2: Two girls were kidnapped from various areas of the city here on Saturday, police said.

Kidnapped minor girl recovered

Wednesday, 06 May, 2009. SUKKUR, May 5: A nine-year-old girl, Samreen alias Sumaya, daughter of Abdul Majeed Mahesar, who was kidnapped from Ahmedpur, Khairpur district, four months ago, was dramatically recovered here on Tuesday.

Police accused of protecting cop in ‘honour killing’ case

Thursday, 07 May, 2009. KARACHI, May 6: The Sindh Police has failed to arrest all the kidnappers and alleged killers of a young woman from Balochistan, apparently because one of the accused is a senior police officer in Sindh, an investigation by Balochistan Police has claimed.

Woman killed

Friday, 08 May, 2009. SHIKARPUR, May 7: A man with the help of relatives shot dead his brother’s wife on the pretext of karo-kari on Wednesday night. Kamal Junejo killed Koral Junejo’s wife Ms Waziran inside her house in Lakhi.

SHO accused of handing over girl to parents who killed her

Sunday, 10 May, 2009. SUKKUR, May 9: SHO of Sukkur women’s police station sold off a girl to her parents and relatives who put her to death in the name of honour as punishment for eloping and marrying outside the clan of her own free will, alleged the girl’s husband on Saturday.

Man kills wife for ‘honour’
Monday, 11 May, 2009. TOBA TEK SINGH, May 10: A man allegedly killed his wife for ‘honour’ in Pirmahal on Sunday, police said.
Event(s) took place on the same date:
· Elderly woman killed. LAHORE, May 10: An elderly woman was found murdered at her residence in Mustafa Town, Dubanpura, on Sunday, the Sabzazar police said.
Mystery of disappearing accused

Thursday, 07 May, 2009. SUKKUR, May 6: A kidnapped girl and the man at whose house she worked were handed over to Ahmedpur police of Khairpur district late on Tuesday. However, police denied receiving the man.
A woman killed in Taxila

Thursday, 14 May, 2009. TAXILA, May 13: Two women were killed in two separate incidents in Taxila police jurisdiction during the last 24 hours. Alam Zaib shot Sher Bano to death over a marriage issue in Jameelabad locality here on Tuesday.

Suo motu in two rape cases

Friday, 15 May, 2009. LAHORE, May 14: The Lahore High Court on Thursday issued a suo motu notice regarding the alleged gang-rape of a schoolgirl at the hands of four influential landlords in Mauza Talvandi, as well as the rape of another woman in Mauza Guga Sarai by Sardar Abdul Ghani.

Newborn girl found strangled
Tuesday, 19 May, 2009. KARACHI, May 18: A newborn girl was found strangled at a garbage dump near a stormwater drain at Jadoon Chowk in Baloch Colony on Monday.

Woman killed by stepson
Wednesday, 20 May, 2009. KARACHI, May 19: A young woman was shot dead on Tuesday in a Quaidabad shantytown allegedly by her stepson, who fled after the incident, witnesses and police said.

Bride kidnapped
Saturday, 23 May, 2009. KASUR, May 22: Rivals allegedly kidnapped a bride and shot at and injured the bridegroom’s father and other relatives when a marriage procession was on its way back to the groom's house in Ghalan Hithar village in Allahabad police precincts on Friday.

Murdered woman found buried in house

Saturday, 30 May, 2009. TOBA TEK SINGH, May 29: Kamalia’s Sadar police dug the body of a 21-year old woman out of her courtyard late on Thursday night. The woman was allegedly murdered by her husband about 10 days ago for having an affair with a youth of her village.

Event(s) took place on the same date:
· Murdered woman found buried in house. TOBA TEK SINGH, May 29: Kamalia’s Sadar police dug the body of a 21-year old woman out of her courtyard late on Thursday night. The woman was allegedly murdered by her husband about 10 days ago for having an affair with a youth of her village.
Case against accused: 11-year-old married to landlord over 50

Wednesday, 27 May, 2009. BAHAWALNAGAR, May 26: Police have registered a case, but only on the order of the chief minister, against those involved in the forced marriage of an 11-year-old girl to a 50-year-old landowner. Landowner Muhammad Iqbal of Kat Ganga Singh village forcibly got married 11-year-old Asia, daughter of his peasant Manzoor, to his 50-year old brother Muhammad Fayyaz allegedly to avenge the elopement of his daughter with Manzoor’s nephew a few weeks ago.

Underage marriage: Three accused remanded
Saturday, 23 May, 2009.SUKKUR, May 22: The second civil judge of Gambat on Friday remanded three accused, who faced charges of selling and marrying off an eight-year-old girl Sharifan, to judicial remand for 14 days.

Vani girl’s kin comes up with charge against nazim

Monday, 01 Jun, 2009. MIANWALI, May 31: An innocent girl of 5th class has been sacrificed at the altar of vani to compensate for the ‘sin’ committed by her cousin, Mehr Bibi, the grandmother of vani victim Asia, said at a press conference.

Event(s) took place on the same date:
· Minor girl kidnapped. NAWABSHAH, May 31: Eight suspects were booked on Saturday for kidnapping a minor girl but no arrest was made till the filing of this report. The 30-year-old woman alleged that her 80-year-old husband wanted to get their nine-year-old daughter Nazeeran married to his relative Allah Bux Jatoi, 35.
No woman was buried alive, claims minister
Wednesday, 03 Jun, 2009.QUETTA, June 2: A minister of the Balochistan government has come up with a claim that no woman was buried alive in Nasirabad last year, describing as propaganda the media coverage that shocked the nation. “Only two women were killed on charges of Karo-Kari and the Supreme Court has already taken suo motu notice of the matter”, Home Minister Zafarullah Zehri told Dawn on Tuesday
.

Abducted woman’s father shot dead

Thursday, 04 Jun, 2009. HYDERABAD, June 3: Unidentified people gunned down a 60-year-old man in Sehrish Nagar in Qasimabad here on Wednesday. His son found the body in a pool of blood. It was reported that Zeenat Magsi, daughter of the deceased, was kidnapped from her house in Sehrish Nagar some six months ago, and as yet not recovered. Jumman Magsi lodged a case against Javed Bhurgari, Illahi Bux, Noor Mohammad, Sarwar Brohi and Ghulam Hussain Brohi. Only Javed Bhurgari was arrested with the rest still at large.

Event(s) took place on the same date:
· Man held for criminally assaulting minor girl By Waseem Shamsi. SUKKUR, June 3: The Khairpur police on Wednesday arrested a man on the charge of criminally assaulting a five-year-old girl in Allah Bux Katohar village near Khairpur on Tuesday. According to an FIR lodged by the father of the girl, she was playing outside her home, when Hub Ali kidnapped her, took her to a deserted place and criminally assaulted her. The girl fell unconscious and the accused fled, leaving her in vulnerable condition.
· Arrest: A youth was arrested by the Rohri police on Thursday on the charge of criminally assaulting a teenage girl. Ameer Bukhsh, resident of Achchion Qubion, said in a fir that his 15-year-old daughter was criminally assaulted
Rape-cum-murder suspects held

Saturday, 06 Jun, 2009. LAHORE, June 5: Lahore High Court Chief Justice Khwaja Muhammad Sharif on Friday disposed of a suo motu into the gang-rape-cum-murder of a 15-year-old girl after receiving a report from the police that the accused are in custody. According to a news report, Iqra, a resident of Sheikhupura, was raped by Dr Iftikhar Ahmad along with others at Amin Hospital, before being administered a poisonous injection. Her mother, Mrs Hameedan, a widow, was an employee at the hospital.

Event(s) took place on the same date
· Kidnapping. Justice Sharif also disposed of another suo motu notice concerning the kidnapping of 15-year-old schoolgirl Sara Yousaf after she told the court she was forcibly married to her kidnapper.
· Woman critical after C-section by quack. TOBA TEK SINGH, June 5: Masquerading himself as a doctor, a quack in his lust to earn few bucks has put the life of a woman in danger by wrongly conducting her C-section on Thursday night in Chak 506-GB.
Two women shot dead for honour

Sunday, 07 Jun, 2009. SUKKUR, June 6: Two women were shot dead on Saturday over an old karo-kari dispute between two groups of the Golo community, in the katcha area of Gablo police station near Kashmore
.

Woman’s body found; another commits suicide

Monday, 08 Jun, 2009. RAWALPINDI, June 7: The body of a pregnant woman was found near a nullah in Westridge on Sunday, while another woman who took poison due to some domestic dispute in Chakwal died at a hospital here, police said.

· In another incident, a woman who attempted suicide in her house in Chakwal was brought to the District Headquarters Hospital, where she died. Tasleem Akhtar, wife of Tahir Shakil, reportedly took poison after having a quarrel with her husband.
Karo-kari claims three lives

Wednesday, 10 Jun, 2009. LARKANA, June 9: Two men and a woman were killed on the pretext of karo-kari in two separate incidents on Tuesday.
Event(s) took place on the same date:
· Minor girl handed over in compensation. LARKANA, June 9: A jirga has decided to hand over a six-year-old girl in compensation to settle a dispute between Chandio and Gaincha tribesmen.

Underage girls being sold into marriage in Umerkot

UMERKOT, June 9: The business of selling underage girls is flourishing in this part of the country with total immunity – due to extreme poverty, greed and other factors.A survey conducted by this correspondent revealed numerous deals under which parents married their underage age daughters to middle-aged and old men for the sake of dough – at times running in millions. The practice is gaining grounds in Umerkot district and has attracted the attention of saner elements and authorities concerned.

Woman burn victim dies

Saturday, 13 Jun, 2009. GUJAR KHAN, June 12: A woman who was set on fire allegedly by her husband on GT Road near Gujar Khan a few days back died at a hospital in Rawalpindi.
Event(s) took place on the same date:
· Man kills wife, lover. SUKKUR, June 12: A man killed his wife and her alleged paramour early on Friday in Dilshad Cinema Muhalla, “A” section police limits, Kandhkot.
Girl immolates herself

Sunday, 14 Jun, 2009. FAISALABAD, June 13: An 18-year-old girl immolated herself in Chak 212-GB of Samundari after she was scolded by her family over a domestic issue on Saturday. Madiha Arshad of Chak 212-GB, some 40km from here, poured kerosene and set herself on fire. She was taken to the District Headquarters Hospital in a critical condition, where she died.
Event(s) took place on the same date:
· Woman commits suicide. ISLAMABD, June 13: A woman committed suicide by hanging herself.Bushra Saleem, 25, committed suicide by hanging herself with a ceiling fan in Gulbrag Town, Alipur Farash.
Arrested for raping, killing minor girl

Monday, 15 Jun, 2009. ISLAMABAD, June 14: The city police have solved the rape-cum-murder case involving a six-Year-old girl and arrested the alleged killer.

Event(s) took place on the same date:
· Woman found strangled. RAWALPINDI, June 14: A woman was strangled by unidentified persons who had also doused her face with acid, police said on Sunday.
Two women murdered in Rawalpindi
Tuesday, 16 Jun, 2009.ISLAMABAD/RAWALPINDI, June 15: Two women lost their lives to property disputes in the twin cities on Monday.

Event(s) took place on the same date:
· 12-year-old girl ‘gang-raped. VEHARI, June 15: A 12-year-old girl was gang-raped allegedly by three people in Chak-71/WB on June 12, 45 kilometres from here, Dawn has learnt
.
Three booked for girl’s rape

Wednesday, 17 Jun, 2009. KARACHI, June 16: The Mauripur police booked three men on Tuesday for the alleged gang-rape of a 10-year-old girl
.

Event(s) took place on the same date:
· Woman, her three children strangled OKARA, June 16: A man who is said to be financially upset allegedly strangled his wife and three children in Hujra Shah Muqeem’s Malianwala locality late on Monday night.
· Cops Booked: Six policemen and four others were booked for forcing their entry into a woman’s house and beating her up in Fakhar Town in Depalpur.

Love marriage leads to three deaths
Thursday, 18 Jun, 2009. SHIKARPUR, June 17. According to reports, Wahid Bux Pechuho had married Shazia Shaikh, daughter of Sohrab Shaikh two months ago. People belonging to Shaikh community, backed by their supporters from Pechuho community, attacked Wahid Bux Pechuho’s house with automatic weapons in his absence. As a result, Wahid Bux’s daughter Shazia, 20, and relatives Lal Khan Pechuho, 35, and Waderi, 50, wife of Goro Pechuho, were killed in the firing.
Event(s) took place on the same date:
· Young woman shot dead. KARACHI, June 17: A newly-married young woman was shot dead early on Wednesday “while resisting a robbery attempt by armed persons” at her mother’s home in North Nazimabad, according to her family, though police officials say they doubt this story.

Man, woman killed over ‘karo-kari
Saturday, 20 Jun, 2009. MIRPURKHAS, June 19: A man axed to death his brother’s wife and his cousin under the pretext of karo-kari in Arab Panhwar village in the jurisdiction of Phuladiyoon police station on Friday.

Police rescue three ‘kari’ women from hostile jirga
Sunday, 21 Jun, 2009. SUKKUR, June 20: Ghotki police saved lives of three women by taking timely action on Friday night and Saturday afternoon. The women were branded Karis and preparations were almost finalised to put them to death, in Golato village located at the National Highway in Daharki police limits.

Widow gang-raped in Daska village

Tuesday, 23 Jun, 2009. SIALKOT, June 22: A widow was reportedly gang-raped by three armed men in front of her children in Wadala Sindhuan village in Daska tehsil on Sunday night as a punishment for not marrying her daughter with a youth of their family
.

Two women killed

Friday, 26 Jun, 2009. SUKKUR, June 25: Two women were killed on the pretext of karo-kari in Pir Bari village in the Khanpur Mahar area of Ghotki district on Thursday and Wednesday.

Woman’s death mystifies villagers

Sunday, 28 Jun, 2009. SUKKUR, June 27: A woman was allegedly killed by her husband over some domestic dispute in village Khalid Abad, near Jarwar in Mirpur Mathelo police limits, on Saturday.

Event(s) took place on the same date:
· Woman rescued. RAJANPUR, June 27: A woman kidnapped from Lahore four months ago has been rescued from her captors in Kacha Shahwal, District Police Officer Shahid Javed told reporters here on Saturday. According to the DPO, Ali Ghenor and his accomplice woman kidnapped Rozina from Minar-i-Pakistan
Groom, father & Qazi arrested for minor girl’s marriage
Monday, 29 Jun, 2009. KARACHI, June 28: Police have arrested three persons in connection with an underage marriage case, including the father and the bridegroom of the underage girl, who was married to a teenager in the Mahmoodabad area.Eight-year-old Zahida was married to 17-year-old Dilshad in Azam Basti on June 25.

 Woman ‘sexually harassed by SHO
Wednesday, 01 Jul, 2009. LAYYAH, June 30: A woman has approached the district and sessions court judge seeking action against the Chowk Azam station house officer and a constable for sexual harassment
.

Event(s) took place on the same date:
Man kills wife

HYDERABAD, June 30: A mother of five was killed by her husband in Sahrish Nagar here on Tuesday. According to reports, Fatima, 40, was repeatedly hit on the head with a piece of wood, used in the charpoy, after she refused to give Rs300 to her husband Ali Gohar Mugheri, a drug addict. She died on the spot.

Gang-rape case: Defence counsel wants charge amended

Friday, 03 Jul, 2009. KARACHI, July 2: An additional district and sessions judge (south) reserved on Thursday his order on an application to amend the charge in a gang-rape case till July 7. The accused — Shaban Sheikh, Sheikh Ashan, Roshan Aleem and Kaleemullah — are facing charges of allegedly kidnapping 13-year-old Kainat Soomro in January 2007 from her native village in the jurisdiction of the Mehar police station, Dadu district, and subjecting her to gang-rape.

Event(s) took place on the same date:
· Man kills mother, sister SUKKUR, July 2: A ‘blind in rage’ man not only killed his mother over alleged karo-kari but also took the life of his teenaged sister who was sleeping next to their mother.
Girl killed in Korangi

Saturday, 04 Jul, 2009. KARACHI, July 3: A 10-year-old girl died after receiving a bullet from the pistol being handled by a 16-year-old youth at his house in Korangi on Friday.

Man kills wife, mother-in-law

Sunday, 05 Jul, 2009. ATTOCK, July 4: An enraged person shot dead his wife and mother-in-law in Hattar village, police said on Saturday.

Deaf girl assaulted
Monday, 06 Jul, 2009. KHAIRPUR, July 5: A deaf girl was criminally assaulted in Ghurri village of Kingri taluka on Saturday.

Couple commits suicide

Tuesday, 07 Jul, 2009. MIRPURKHAS, July 6: A woman and her husband committed suicide on Monday in Ghulam Rasool Junejo village, Kot Ghulam Mohammad taluka. Reports said Kirshan Kolhi, 22, resident of Shabbir Kaimkhani village, and his wife Lachhmi Kolhi, 18, had developed differences over some domestic affair.

Girl abducted.
Wednesday, 08 Jul, 2009. TAXILA, July 7: A girl was abducted and two vehicles were taken away in different parts of the city, police said.

Girl’s abduction leads to protests

Thursday, 09 Jul, 2009. KHANEWAL, July 8: A large number of citizens on Wednesday blocked Abdul Hakim-Faisalabad Road for several hours to condemn police action against the demonstrators who were protesting kidnapping of a 20-year-old Hafiz-i-Quran girl from Attari Colony by three persons.

Event(s) took place on the same date:
· Woman burnt by husband. SIALKOT, July 8: A woman was burnt alive allegedly by her husband and in-laws on Wednesday in Gadgor-Phalora village in Pasrur tehsil.Reports said accused Imran Ali had married off to Naveeda, 27, some two years back. Ali and his family would often torture Naveeda, the mother of a suckling girl, as punishment for not bringing worthwhile dowry.
· Women, two children killed in N. Waziristan. Thursday, 09 Jul, 2009 MIRAMSHAH, July 8: Three women and two children were killed and two people were injured when a shell hit a vehicle carrying a displaced family in North Waziristan on Tuesday night.
· Girl found dead in sister’s flat. LAHORE, July 8: An 18-year-old girl was found ‘murdered’ at her sister’s flat in Rivaz Garden’s N-Block on Wednesday morning.
Woman killed for visiting relatives.
Friday, 10 Jul, 2009. SHIKARPUR, July 9: A woman was shot dead by her uncle here on Thursday.Ms Khursheed Sanjrani went to the house of her maternal uncle Abdul Jabbar Sanjrani in Maki Mohalla to meet her relatives. Her paternal uncle Dhani Bux Sanjrani followed her and shot her dead in the house of Abdul Jabbar.

Girl shot dead by father

Saturday, 11 Jul, 2009. OKARA, July 10: A man allegedly shot dead his 15-year-old daughter who ‘eloped’ with her lover about three months ago.

Event(s) took place on the same date:
· Two women killed. SUKKUR, July 10: Relatives shot dead two women over a matrimonial issue here on Thursday night in Karimabad Muhalla of Jacobabad.
Man tortures wife to death

Sunday, 12 Jul, 2009. NAUSHAHRO FEROZE, July 11: A man aided by his brothers beat his wife to death in Ghazi Khan Lashari village on Saturday.

Minor girl criminally assaulted

Monday, 13 Jul, 2009. SUKKUR, July 12: A man kidnapped a 10-year-old girl and subjected her to sexual assault in Thermal Colony here on Sunday.

Man kills wife in Pindi

Wednesday, 15 Jul, 2009. RAWALPINDI, July 14: A woman was murdered by her husband in PIA Colony, Westridge on Tuesday, police said. According to police Mohammad Nawaz had murdered his wife Ms Perveen, 32, mother of a baby boy, dumped her body in the manhole of his house and escaped. The accused informed the parents of his wife about his crime.

Event(s) took place on the same date:
· Young woman found strangled. KARACHI, July 14: The body of an unidentified young woman, stuffed into a gunny bag, was found at a desolate place near Pak Land Cement Factory in the remit of the Steel Town police station.
Man kills two wives, four children

Thursday, 16 Jul, 2009. RAHIM YAR KHAN, July 15: A man allegedly stabbed to death his two wives and four children at Basti Dareshak near Khanpur tehsil on Wednesday night.
Woman seeks protection.
KHAIRPUR, July 17: A young woman reached Ranipur police station on Friday to seek protection. Ms Mirzadi, 22, of Umerkot district told police that her relatives had declared her Kari and wanted to kill her. She was given in woman police custody.
Man kills sister.
KASUR, July 17: A man slaughtered his sister only a few days before her marriage in Maaga village on Friday. Reports said that Zaheer Abbas had differences with his parents over the marriage of his sister Zakia. On Friday, Zaheer, in the absence of his parents, slaughtered Zakia with a sharp-edged knife and escaped.
Woman sent to Darul Aman.
Tuesday, 21 Jul, 2009. SUKKUR, July 20: The district and sessions judge of Jacobabad sent a woman to Darul Aman on Monday and allowed another to go with the parents. The two women had fled homes over apprehension that they might be killed on the pretext Karo-Kari
.

Kari’ shot dead by husband

Wednesday, 22 Jul, 2009. LARKANA, July 21: A farmer shot dead his 20-year-old wife Gulzar Khatoon on Tuesday after branding her Kari, in village Hussain Magsi in the jurisdiction

Event(s) took place on the same date:
· Girl moves court for divorce in Gilgit. GILGIT, July 21: An eleven-year-old girl, who was forced to marry a man, reached a local court and sought divorce, officials said here on Tuesday.
Man shoots wife dead

Thursday, 23 Jul, 2009. ISLAMABAD, July 22: A woman was shot dead by her husband over a domestic issue here on Wednesday.

Man, woman killed over karo-kari
Saturday, 25 Jul, 2009. SANGHAR, July 24: A man killed his wife and another man on the pretext of karo-kari in Abdul Rasheed Khoso village near Sarhari here on Friday.

Woman succumbs to burns at Mayo.
Friday, 24 Jul, 2009. LAHORE, July 23: A 20-year-old woman succumbed to her burns at Mayo Hospital on Thursday, six days after she burnt herself outside her former in-laws’ house near Doctors’ Hospital in Johar Town. Police said Asma Bibi, of Awan Town, had contracted court marriage with Sameerul Haq, of G-1 Block in Johar Town, a few months back.

Sameer divorced Asma after one month of the marriage and the latter started living at her parents’.

Event(s) took place on the same date:
· Woman burnt to death by in-laws. RAWALPINDI, July 23: A 30-year-old woman was killed after being tortured and set on fire allegedly by her in-laws in the Airport police area on Thursday, police said.
Woman’s plea to CJ
Tuesday, 28 Jul, 2009. LAHORE, July 27: A woman has appealed to the Lahore High Court Chief Justice to get her justice in an alimony case. Kalsoom Bibi of Gulberg in an application to Khwaja Muhammad Sharif stated that Siraj Ahmed had divorced her for ‘giving birth to three daughters’.

Event(s) took place on the same date:
· Man, sister shot dead SUKKUR, July 27: Armed persons shot dead a man and his sister here on Sunday night in the jurisdiction of “B” section police station, Kandhkot. According to reports, two groups of the Golo community have developed a dispute over a piece of land.
· Woman killed SUKKUR, July 27: A young woman was killed and her brother was injured on Sunday night by armed persons in village Dildar Samejo near Pano Akil. According to reports, a group of armed persons raided the house of one Ahmed Ali Samejo and opened fire at his daughter Hameeda, 22, and son Abdul Hameed and fled. Hamida died on the spot while Abdul Hameed was shifted to civil hospital, Sukkur, in a critical condition.
Man kills two for ‘honour’
Wednesday, 29 Jul, 2009. TAXILA, July 28: A man shot dead his wife and her alleged lover in Bai village in the name of honour, Hassanabdal police said
.

Woman shot dead

Thursday, 30 Jul, 2009

 RAWALPINDI, July 29: A woman was shot dead by some unidentified persons in Afshan colony, R.A. Bazaar, on Wednesday night, police said.

Two couples killed over honour

1. Thursday, 30 Jul, 2009. SHIKARPUR, July 29: Armed tribesmen killed a girl and her alleged lover under the pretext of karo-kari in the limits of Humayoon police station on Wednesday night.
2. In another incident, a man killed his wife and another man under the pretext of Karo Kari in Baqar Jakhrani village near Kashmore on Wednesday night, reports our Sukkur correspondent.
Atta Mohammad Jakhrani suspected that his wife Ms Jeena had illicit relations with Jogi Jakhrani. He along with his accomplices first shot dead his wife and then raided the house of Jogi Jakhrani and killed him
.
Event(s) took place on the same date:
· 16-year-old love marriage: Man, wife, mother, and two children shot dead SUKKUR, July 29: A man, his wife, mother and two minor children were gunned down and two other minor children were injured in a deadly attack on their house in Suleman Mahar village of Pano Akil’s kutcha area on Tuesday night. The shocking killings are believed to have been caused by a 16-year-old love marriage
.
Girl sold into marriage escapes By Mansoor Mirani

Saturday, 01 Aug, 2009. KHAIRPUR, July 31: A girl who accused her parents of selling her into marriage for a sum of Rs 60,000, escaped from the house of her buyer-husband and took refuge at the residence of a notable of her community in the Gul Mohammad Khorkhani village on Thursday. Ms Saiqa, daughter of Hakim Khorkhani of Jeand Khorkhani village, told journalists on Friday that her father had sold her for Rs60, 000 a few days ago and solemnised her nikkah with Munawar Khorkhani against her will.

Event(s) took place on the same date:
· Woman killed by son, former husband By Tahir Siddiqui. KARACHI, July 31: A 40-year-old woman, the mother of eight who had remarried a 23-year-old man three weeks ago, was killed on Friday at her shantytown house in Sohrab Goth allegedly by her 22-year-old son and former husband, both of whom fled.
· A 28-year-old woman was allegedly shot dead by her husband at their house in Baloch Goth, a shantytown in the remit of the Orangi Town police station. Suspect, a labourer, who killed the woman over a domestic dispute, also took away his children.
· Woman, two sons killed By Our Correspondent. MIANWALI, July 31: A woman and her two minor sons were brutally murdered by some unknown assailants at Piplan, about 50kms from here, on Thursday night.
· Teenage couple killed over karo-kari By Our Correspondent. SUKKUR, July 31: Two teenagers were shot dead on suspicions of an illicit love affair (karo-kari) in Ranjho Brar village, Mirpur Mathelo, here on Thursday night.
Brother kills sister and her daughters

Saturday, 01 Aug, 2009. RAWALPINDI, July 31: A brother shot dead his sister and her two young daughters in Ganjal East area in Koral police jurisdiction on Friday. Koral police said the woman and her daughters aged 15 and 18 were in their house when her brother Irfan barged in and opened fire at them, killing the three on the spot.
Woman ‘poisoned’ to death By Our Correspondent

Sunday, 02 Aug, 2009. LARKANA, Aug 1: A woman Yasmeen Shaikh aged 30, and mother of two, was allegedly poisoned to death in Kermabagh locality in the jurisdiction of Dari police station on Saturday. Barkat Shaikh, nazim of union council-8, told journalists that evidences indicated that her husband Manzoor Shaikh might have poisoned her. He (the husband of the deceased) stopped doctors from ‘stomach wash’ to save her, Barkat claimed but remained tight lipped when asked about any domestic problem which resulted into this mishap.

Event(s) took place on the same date:
· Woman given in custody of elder. KHAIRPUR, Aug 1: Priyaloi police took Saiqa Khorkhani into their custody late on Friday evening and produced her in the court of district and sessions judge Khairpur on Saturday and recorded her statement.
Woman ‘strangulated’ by husband
Tuesday, 04 Aug, 2009. ATTOCK, Aug 3: A man allegedly strangulated her wife to death at village Jehanabad, police said on Monday.

Event(s) took place on the same date:
· Five women, 10 children kidnapped in rivalry SUKKUR, Aug 3: Armed men kidnapped five women and 10 children on Monday from village Amanullah Khalti, in Buxapur police station limits near Kandhkot. They were abducted in retaliation to kidnapping of a teenaged girl on Sunday night from Railway Colony, Buxapur.
· Couple loses cash, gold but saves honour RAWALPINDI, Aug 3: In one of the most heinous crimes of recent times, a couple from Lodhran was trapped by a gang of robbers who took them to a house and attempted to rape the woman on Sunday, police said. The gangsters first robbed the couple of Rs10,000 and gold ornaments, and then tried to assault the woman, but she foiled the attempt.
Man axes his wife to death
Friday, 07 Aug, 2009. LAHORE, Aug 6: A mother of four was axed to death allegedly by her ‘addict’ husband and his three cousins near Lalazar Colony on Raiwind Road on Thursday.

Event(s) took place on the same date:
· Man kills sister, her daughter. TAXILA, Aug 6: A man shot dead his sister and her daughter in Muslim Colony here on Wednesday night, apparently in the name of honour.
Minor girl strangled By Our Staff Reporter

Saturday, 08 Aug, 2009. LAHORE, Aug 7: A five-year-old girl was strangled after being ‘raped’ allegedly by unidentified person(s) in an empty house in Sukh Nahar locality of Harbanspura on Friday.
Youth kills self after shooting lover

Sunday, 09 Aug, 2009. KASUR, Aug 8: A man shot dead his beloved and later committed suicide on Friday night at the shrine of Baba Muhabat Saein in Pattoki Sadar police precincts
.
Man kills wife in her father’s presence
Tuesday, 11 Aug, 2009. LARKANA, Aug 10: A prayer leader killed his wife on Monday in village Lal Bakhsh Magsi on the outskirts of Ratodero on the pretext of karo-kari. Habib-ur-Rehman Magsi slit the throat of his wife Safooran Magsi and mother of his three children, in the presence of her father and his own brother.

Woman killed

Wednesday, 12 Aug, 2009. NAUSHAHRO FEROZE, Aug 11: A man killed his sister on Tuesday near Kalo village in the Kandiaro area. Zahida, wife of Gul Sher Kalo, was cutting grass in a field when her brother Mehboob and two others opened fire and killed her on the spot.
Event(s) took place on the same date:
· Mother of five found shot dead KARACHI, Aug 11: A 47-year-old woman, the mother of five, was found shot dead on Tuesday in her shantytown house in Model Colony, witnesses and police said.
Robbers kill woman, daughter
Friday, 14 Aug, 2009. SHEIKHUPURA, Aug 13: Four robbers shot dead a woman and her minor daughter when she raised alarm during a robbery in Modhke village in Sadar police precincts early on Thursday morning
.

· A woman was shot dead for pursuing a case against her rivals.
· A woman was shot dead for pursuing a case against her rivals Javed and his accomplice tried to stop Sughra from pursuing a case, but she refused to do so. In reaction, Javed and his accomplice allegedly shot her dead in Muridke’s Sadar police precincts.
Event(s) took place on the same date:
Woman kidnapped for ransom recovered

Wednesday, 19 Aug, 2009. RAWALPINDI, Aug 18: The police recovered a woman allegedly kidnapped by her driver and his accomplices for a ransom of Rs5 million and arrested the kidnappers.

Event(s) took place on the same date:
· Marriage row: Widow, her two daughters killed. SAHIWAL, Aug 18: A widow along with her two daughters was killed allegedly by her brother-in-law (husband’s brother) and nephews over a marriage dispute here on Monday night at village 189/9-L. The widow’s third daughter sustained serious injuries during the firing.
2 women slaughtered, third commits suicide
Friday, 21 Aug, 2009. NAUSHAHRO FEROZE, Aug 20: Three women lost their lives in different parts of Kandiaro taluka on Thursday. One woman died at the hands of her brother and brother-in-law, another killed by unknown persons and the third committed suicide.

Cop kills wife, six in-laws and two others
Friday, 21 Aug, 2009. FAISALABAD, Aug 20: A police constable on Thursday gunned down nine people, including his wife, her mother, her two sisters, as many brothers and two other boys in Kaleem Shaheed Colony No 1.
Event(s) took place on the same date:
· Girl kidnapped. TAXILA, Aug 20: A teenage girl was abducted from Mohra Shah Wali area on Thursday. Vani case: Nazim, girls’ father among four arrested.
· Friday, 21 Aug, 2009 MANSEHRA, Aug 20: The Shinkiary police on Thursday arrested four people, including a union council nazim and the father of girls given in marriage under the vani custom.
Woman’s axed body found in fields
Saturday, 22 Aug, 2009. OKARA, Aug 21: An unidentified woman was found murdered in the fields outside 6/4L village on Friday. The Shahbore police took her body into custody from a cotton field. The marks on the woman’s body showed that she had been axed to death.

Women killed for ‘karo-kari’
Sunday, 23 Aug, 2009. SUKKUR, Aug 22: Two women fell victim to karo-kari in Chak Siyal in the limits of Khanpur Mahar police station on Saturday.

Event(s) took place on the same date:
· Women killed for ‘karo-kari SUKKUR, Aug 22: Two women fell victim to karo-kari in Chak Siyal in the limits of Khanpur Mahar police station on Saturday.
· Husband booked for killing wife, relative KARACHI, Aug 22: A woman and her male relative were killed by her in-laws on Saturday in a shanty town of Bhains Colony in the jurisdiction of the Sukkun police station. The area SHO, Mohammad Ali Dhamrah, said that a couple of days ago, Rahila, 40, the mother of seven, left her home after developing some differences with her husband Lal Mohammad, a transporter by profession. She went to the house of one of her relatives, Ajmal, a driver of Shama Coach who worked with the victim woman’s husband, police said.

Man kills wife, daughter and niece for ‘honour’
Monday, 24 Aug, 2009. KARACHI, Aug 23: In an apparent incident of honour killing, a man shot dead his wife, daughter and niece in Surjani Town on Sunday morning, police said
.

Two women refuse to accept divorce on jirga verdict
Tuesday, 25 Aug, 2009. DADU, Aug 24: A jirga chaired by a local wadera Mohammad Khan decided the divorce issue of two women by forcibly handing over their children to relatives of their fathers in Wahi Pandhi, Johi taluka. The jirga verdict was, however, refused to be accepted by the victim women.

Event(s) took place on the same date:
· Elderly woman found slaughtered in Naval Colony. KARACHI, Aug 24: A 60-year-old widowed woman, who was living with her two unmarried daughters, was slaughtered on Monday at her rented house in Naval Colony in the remit of the Saeedabad police station, witnesses and police said.
Shot dead

Friday, 28 Aug, 2009. TOBA TEK SINGH, Aug 27: Relatives of a girl murdered her and her husband for honour in Kamalia on Thursday. Reports said Ismail of Kamalia and Nabila of Haveli Lakha had contracted marriage recently. The couple was asleep when girl’s relatives Wali Muhammad, Ashraf and Arshad entered Ismail’s house and shot the couple dead.
Young girl tortured to death
Saturday, 29 Aug, 2009. KARACHI, Aug 28: The body of an unidentified young girl, stuffed into a parachute bag, was found in the bushes at a desolate place in Block 19 of Gulistan-i-Jauhar on Friday, witnesses and police said.

Event(s) took place on the same date:
· Couple shot dead. TAXILA, Aug 28: A man and his second wife were shot dead and first one was critically injured when brothers of his second wife opened indiscriminate firing at them in Shahia village on Thursday evening.
Case against lawyer for slapping woman

Thursday, 03 Sep, 2009. TOBA TEK SINGH, Sept 2: The city Police on Wednesday registered a case against a lawyer for allegedly slapping a woman in the courtroom.

Event(s) took place on the same date:
· Woman shot dead by uncle KASUR, Sept 2: A woman was shot dead by her uncle when she refused to return to her husband’s house due to estrangement at Rakhwala village on Wednesday.
· Acid thrown on woman, daughter BAHAWALPUR, Sept 2: A woman and her five-year-old daughter suffered serious burns in an alleged acid attack on Tuesday night in their house in Bindra Basti.
Two women shot dead by relative

Friday, 04 Sep, 2009. SUKKUR, Sept 3: A man killed his sister and sister-in-law on the pretext of karo-kari in Mumrani Mirbahar village in the kutcha area of Lalpur near Ghotki on Thursday.

Event(s) took place on the same date:
· Kidnapped woman recovered HYDERABAD, Sept 3: City police on Wednesday night arrested a criminal belonging to Ghotki district and recovered a kidnapped woman from his possession, said Hyderabad DPO Javed Alam Odho.
· Six held for selling women in Sindh VEHARI, Sept 3: A team of district police has tracked down six members of a gang of traffickers who would abduct women in Punjab and sell them in parts of Sindh to elderly men for marriage.
Love marriage’ bloodbath

Tuesday, 08 Sep, 2009. KASUR, Sept 7: Two persons, including a woman, were shot dead and two others injured in the name of honour at Dholan Hithar in the precincts of Khudian police here on Monday.
Event(s) took place on the same date:
· Robbers kill girl, injure father. FAISALABAD, Sept 7: Two outlaws shot a two-year-old girl dead and her father injured when he resisted a robbery bid at a florist’s shop on Susan Road on Monday.
Girl kidnapped, ‘poisoned’ to death

Friday, 11 Sep, 2009. LAHORE, Sept 10: A 14-year-old girl died at Services Hospital late on Wednesday after she was kidnapped and served some substance by unidentified people in Mustafaabad. Farah Bashir, a ninth class student, told her parents before her death that the abductors had served her some substance when she was on her way to school.

Event(s) took place on the same date:
· Woman shot dead in hospital FAISALABAD, Sept 10: A woman hospitalised after being shot at by her opponents a week ago was shot dead by unidentified gunmen at the District Headquarters Hospital here on Wednesday night. Shahida, 45, of Warispura, was shot at by her rivals a week ago

· Three women shot dead in Peshawar

PESHAWAR, Sept 10: Bullet-riddled bodies of three women and another woman with gunshot wounds were found in the city’s Gulabad area on Thursday night. Although a police official was of the opinion that the killings were linked to some enmity, sources said a letter in Pashto found near the bodies warned that women indulging in immoral activities would face the same fate.
Woman says spouse, in-laws attempted to kill her

Saturday, 12 Sep, 2009. HYDERABAD, Sept 11: A mother of five accused on Friday her husband, father-in-law and mother-in-law of attempting to kill her by dousing her in acid a month ago but, she said, luckily she escaped unhurt.

Woman killed

Sunday, 13 Sep, 2009. SHIKARPUR, Sept 12: A man killed his young wife with the help of his father and brothers in village Mian-jo-Goth in the jurisdiction of Mian Sahib police station on Friday. Wahid Bux Shar killed his wife, a 17-year-old wife with the assistance of his father Azeem Shar and two brothers with a hatchet.
Event(s) took place on the same date:
· Young man held for killing wife KARACHI, Sept 12: A 28-year-old man was arrested on Saturday for killing his wife at their house in Manzoor Colony, police said.
Child taken away after mother’s killing

Wednesday, 16 Sep, 2009 KARACHI, Sept 15: A 20-year-old woman, the mother of two, was slaughtered on Tuesday at her house in Landhi by unidentified culprits who also took away her three-year-old son, witnesses and police said.
Event(s) took place on the same date:
· Man held for wife’s murder A 30-year-old man was arrested for killing his wife in their house in Quaidabad. The police said that the suspect, Saeed Khan, a restaurant waiter, was arrested near his house immediately after the killing of Ruqqiya Bibi.
· Elderly woman slaughtered in Samanabad KARACHI, Sept 15: A 65-year-old woman was found slaughtered at her house in Samanabad in the small hours of Tuesday, witnesses and police said.
· Young woman’s body found The body of an unidentified young woman, stuffed into a gunny bag, was found at a desolate place near a graveyard in Umer Colony, a shantytown in the remit of the Manghopir police station. The body was shifted to the Abbasi Shaheed Hospital for a post-mortem examination. Sources at the hospital’s medico-legal section told Dawn that the victim, who appeared to be in her early 20s, was strangled.
Couple killed ‘for honour’

Monday, 21 Sep, 2009 SUKKUR, Sept 20: A woman and her alleged paramour were killed by her son in Solan Shakh village near Ubauro late on Saturday night.

Man kills daughter, wife, and lover

Sunday, 20 Sep, 2009. BUREWALA, Sept 19: A man killed his wife, daughter and their alleged lover at Chak 47-KB on Saturday.
Boy, sister kidnapped
KASUR, Sept 19: A boy and his sister were allegedly kidnapped on their way back home from school on Saturday in Phoolnagar city police precincts.
Armed men kidnap elderly woman
UKKUR, Sept 19: An elderly woman was kidnapped by armed people from Shafi Mohammad Joyo village in the Dad Leghari area of Ghotki district late Friday night.
Minor girl kidnapped

Saturday, 26 Sep, 2009. DADU, Sept 25: A minor girl was kidnapped by two armed men from Bandar Mohalla in Sehwan on Friday. Relatives of the girl held a protest demonstration demanding her recovery.

Man, woman killed

Monday, 28 Sep, 2009. MANSEHRA, Sept 27: A man and woman were killed in an honour-related case, sources said here on Sunday.

Teenage girl criminally assaulted.
SUKKUR, Sept 27: A teenage girl was allegedly sexually assaulted by a young man in a locality near C-Section police station in Old Sukkur area late on Saturday night.
Woman ‘tortured to death’ by husband
MIRPURKHAS, Sept 27: A married woman was allegedly tortured to death by her husband in Deh-381 near Bilaro Shakh in Mirpurkhas taluka on Sunday morning.
Four held for ‘attacking’ women

Thursday, 01 Oct, 2009. KASUR, Sept 30: Phoolnagar police on Wednesday arrested four of the 75 men who were booked on Tuesday for humiliating three women in Jamber Kalan a couple of days ago.

Young LHW killed during kidnap bid
KHAIRPUR, Sept 30: A young lady health worker (LHW) was killed when she offered resistance to a kidnapping attempt in Jam Shaikh village, Gambat taluka, on Wednesday. Six unidentified armed men entered the house of Jam Shaikh and tried to kidnap his daughter Bashiran Shaikh, 24, who was asleep.
KARACHI: Woman’s trussed-up body found on footpath in Korangi
KARACHI, Oct 2: The Sindh High Court on Friday ordered the police to provide protection to a couple, married for love, for their safe departure from the city. Sensing danger, the newlyweds fled into the arms of the police. Jatoi elders convened a jirga (tribal court) which sentenced the couple to death in absentia. In cases when a woman is marked as a Kari, she can be killed by any member of the tribe with impunity.

Woman killed by husband

Sunday, 04 Oct, 2009. KARACHI, Oct 3: A woman was strangled allegedly by her husband in the small hours of Saturday in Korangi area, police said.

Event(s) took place on the same date:
· Girl, young man killed. SUKKUR, Oct 3: Armed men killed a teenaged girl and a young man on Saturday on suspicion of illicit relations, here in village Miani.
Three booked for rape attempt

Monday, 05 Oct, 2009. KASUR, Oct 4: Phoolnagar’s Sadar police have registered a case against three men who allegedly attempted the rape of a kiln worker’s daughter in Ghumankay village nine days ago. According to the FIR, Boota and his two unidentified accomplices caught Shahnaz in the fields outside the village and tried to rape her. Shahnaz raised the alarm and managed to flee the scene.
A woman was killed by her husband

8, October, 2009. SANGHAR, Oct 7: A woman was killed by her husband in the village of Ali Akbar Shah near Chotiyarioon early on Wednesday. Shakila, 22, was asleep when her husband Saeed Ahmed Keerio attacked her with hatchet. She died on the spot.

Couple killed for ‘honour’ in Battagram

Saturday, 10 Oct, 2009. MANSEHRA, Oct 9: A woman and the man she had allegedly eloped with early this week, in Allai tehsil of Battagram, were killed by her family on Thursday evening, apparently on the pretext of honour.
2 girls killed

Wednesday, 14 Oct, 2009. KHAIRPUR, Oct 13: Two girls, both sisters, were killed in an armed attack on their house in Kaiser Khan Kharos village in the katcha area of Kingri taluka on Monday night.

Girl’s rape: parents call for arrest of accused teachers
Sunday, 18 Oct, 2009 KHAIRPUR, Oct 17: Two out of three teachers accused of raping a girl student of class X of Bhango Behin High School are still at large till date and only one of them, Shoukat Jut, has been arrested by Faiz Ganj police.
Assault on girl student: WAF calls for arrest of accused

Friday, 23 Oct, 2009. HYDERABAD, Oct 22: A large number of activists of the Women Action Forum and civil society held a demonstration outside the press club here on Thursday, condemning sexual assault on a 15-year-old girl student in Faiz Ganj by some school teachers.

Two killed on pretext of honour
Wednesday, 28 Oct, 2009. MARDAN, Oct 27: A man and a woman were killed by the latter’s relatives for allegedly having illicit relations, in the Haji Kuroona area here on Tuesday morning. Police said Awal Khan, Gul Khan and Syed Rehman allegedly shot dead Farzana and Shakir.

Event(s) took place on the same date:
· Two women shot dead in Kohat KOHAT, Oct 27: Two women were killed allegedly by their relatives in their houses in different areas of Kohat on Tuesday.
Honour killing case: Girl’s body to be exhumed today

Thursday, 29 Oct, 2009. ATTOCK, Oct 28: A judicial magistrate has ordered that the body of a girl who had allegedly been strangled by her three family members should be exhumed for postmortem.

Postmortem proves girl strangled

Kidnapped girl’s parents threaten self-immolation

Friday, 30 Oct, 2009. SUKKUR, Oct 29: Parents of Fazila Sarki who was kidnapped from Garhi Hassan Sarki village near Thull three years ago, have threatened to commit self-immolation in front of the shrine of Shaheed Benazir Bhutto in Garhi Khuda Bakhsh if the police do not recover their daughter within a week.
Event(s) took place on the same date:
· A man and woman have been killed for ‘honour’ in separate incidents here. JHANG, Oct 30: The first incident took place in Shah Shakoor locality in Sadar police precincts on Thursday. In this incident, Ambreen Kausar of Ghaziabad locality was murdered by her brothers and other relatives after she eloped with Hasnain Raza of Shah Shakoor locality and wedded him against the will of her family a year ago.

Two women, man shot dead

Saturday, 07 Nov, 2009. HYDERABAD, Nov 6: Two women and a man were killed in two different incidents on Friday. A man and a woman were shot dead in Tando Allahyar. Three people shot Ghulam Hyder Jakhrani dead while he was going to his house. Reports further said that the main accused, Khadim Hussain Jakhrani, later gunned down his wife Marvi at their house.
Event(s) took place on the same date:
Woman in distress sent to Darul Aman. HYDERABAD, Nov 6: The court remanded a young woman on Friday to Qasimabad’s Darul Aman till arrangements are made for her shifting to Panah, a shelter home in Karachi. Ms Aneela Soomro was produced before Justice Amir Hani Muslim of the Sindh High Court, Hyderabad circuit bench.

Girl killed for honour

Wednesday, 11 Nov, 2009. MANSEHRA, Nov 10: A girl was allegedly killed by her brother in the name of honour in Sobrian Gali area of Balakot on Wednesday
Robbers injure girl

Friday, 13 Nov, 2009. LAHORE, Nov 12: Robbers shot at and injured a girl during a street crime incident in Factory Area police limits on Thursday.

Jilted youth kills proposed girl. LAHORE, Nov 12: A youth allegedly slaughtered an 18-year-old girl after her parents turned down his proposal near Leechianwala Bagh in Shafeeqabad here on Thursday.
Woman among three shot dead

Tuesday, 17 Nov, 2009. KARACHI, Nov 16: The body of a woman was found in Korangi on Monday. Police said 45-year-old Amina, wife of Mohammad Iqbal, was shot dead three days ago.
Man kills wife, daughter and daughter-in-law

Sunday, 22 Nov, 2009 MULTAN, Nov 21: A man allegedly killed his wife, daughter and daughter-in-law and injured his son over a family dispute in Seetal Mari police limits on Saturday
.

Man kills ex-wife, her mother

Monday, 23 Nov, 2009. VEHARI, Nov 22: A man allegedly killed his divorced wife and her mother over a land dispute in Chak 36-WB, some 25km from here, in Sadar police precincts on Sunday.

Protest against girl’s suspected kidnapping

Tuesday, 24 Nov, 2009. UMERKOT, Nov 23: Activists of religious parties took out a procession here on Monday in protest against the suspected kidnapping of a girl named Zainab who recently converted to Islam.
Husband identifies woman’s body
KARACHI, Nov 25: The murder of a woman whose body was found in a gunny bag in Nazimabad on Tuesday remained shrouded in mystery despite the fact that her husband identified her on Wednesday.
Two women found dead
Friday, 27 Nov, 2009. KARACHI, Nov 26: Bodies of two women said to have lain in their respective houses for days were found on Thursday, police said.

Woman shot dead in Orangi
Thursday, 26 Nov, 2009. KARACHI, Nov 25: A 40-year-old woman was gunned down allegedly by her husband in Orangi Town on Wednesday, police said.

Man kills wife over petty issue.
Friday, 04 Dec, 2009. RAWALPINDI, Dec 3: An enraged man shot dead his wife over a petty issue in Pathan Colony on Chakri Road on Thursday, police said.

Four killed over karo-kari
Thursday, 03 Dec, 2009. SUKKUR, Dec 2: Four persons, including two women, fell prey to honour killing in two separate incidents in Kandhkot area late on Tuesday night and Wednesday.
Woman, child injured in attack on house
Tuesday, 01 Dec, 2009. MIRPURKHAS, Nov 30: A woman and a child were injured when armed men attacked a number of houses in Bhagat village of Kot Ghulam Mohammad taluka, on Sunday.

Event(s) took place on the same date:
· Teenage girl shot dead SUKKUR, Nov 30: A teenage girl was killed by her brother in the name of honour in Gul Mohammad Ghoto village in the Kutcho Bindi area of Ghotki district on Monday.
Young woman shot dead in Landhi
Wednesday, 09 Dec, 2009. KARACHI, Dec 8: A young woman was gunned down in a Landhi locality on Tuesday in what police described as a family feud, officials said. They said the victim, identified as 28-year-old Farzana Shahid, wife of Muhammad Shahid Khan, was targeted inside her home in the Landhi 89 area while she was busy in the kitchen.

Young woman found strangled

Man arrested for marrying 10-year-old girl
NAWABSHAH, Dec 10: Police arrested a 40-year-old man who was marrying a 10-year-old girl in the Sono Zardari village near Sakrand on Wednesday after ‘buying’ her from her parents for Rs120, 000.

Couple shot dead
Sunday, 13 Dec, 2009. SUKKUR, Dec 12: A man, aided by his accomplices, shot dead his wife and a man he suspected of having illicit relations with her in Risaldar near Kandhkot on Friday night.

Event(s) took place on the same date:
Child marriage victim handed over to grandmother. NAWABSHAH, Dec 12: Police handed over 10-year-old Sitara, a victim of forced marriage, to her grandmother on Saturday because her mother and father had gone into hiding for fear of arrest.
Man kidnaps former wife

Monday, 14 Dec, 2009. SIALKOT, Dec 13: The Kotwali police have arrested an industrialist along with his two accomplices for allegedly kidnapping his former spouse and subjecting her to severe torture to avenge divorce she took from him soon after their marriage.
Teenage girl’s body found in Gulshan
Saturday, 26 Dec, 2009. KARACHI, Dec 25: The trussed-up body of a teenage girl, believed to have been tortured, gang-raped and strangled, was found near the railway tracks in Gulshan-i-Iqbal area on Friday.

Man booked for stabbing young wife to death
Wednesday, 16 Dec, 2009. KARACHI, Dec 15: A 25-year-old mother of two children was stabbed to death allegedly by her husband in what the police described as an honour-killing case in a Korangi area in the small hours of Tuesday, police and witnesses said.

Kari’ rescued
Sunday, 27 Dec, 2009 SUKKUR, Dec 26: Police have rescued a woman who was branded kari by her husband. Police sources said that someone from Thermal colony had informed that a man named Ghulam Nabi Mirani had been keeping his wife Ms Rehana in detention to kill her on the pretext of karo-kari.

Kidnappers free woman after two months
Monday, 28 Dec, 2009. DADU, Dec 27: One of the two women kidnapped from Aithin Shakh village of Johi taluka more than two months ago was released on Sunday. Staging of many long-held fixations.

Event(s) took place on the same date:
Monday, 28 Dec, 2009. KARACHI, Dec 27: A teenaged girl committed suicide in her Gulshan-i-Iqbal residence on Sunday, police said. They said the family of the 15-year-old girl, Farzana Riaz, found her hanging from a ceiling fan in one the rooms of their house in Quaid-i-Azam Colony, near Gulshan-i-Iqbal, Block 4-A, early in the morning

The Jang

January, 2009- 25-year old married women committed suicide in the village of Fazal Raho. Her husband and heirs exchanged serious allegation over each another. (It is not clear)
January, 2009- (Karachi) 25 years old Zuhira was shot dead while she was taking on phone on bus staff.
Saturday, January 10, 2009. (Hyderabad) Four sisters including their father got kidnapped
Friday, January 16, 2009. 40 years old Ameera Bibi in Qayoomabad was slit throat as reported by police.

Saturday, January 17, 2009. (Mithi) 22 years old women namely Sati wife of Ayoub Nohirio resident of Chharo village committed suicide by jumping into well over domestic problems.
Event(s) took place on the same date:

24 years old Maria Shah resident of Shikarpur, who was subjected to splash of acid and resultantly suffered severe burning, was shifted from Skikarpur to Civil hospital Karachi.
Monday, January 19, 2009. (Silakot) Three brothers, namely Abdul Amjeed, latif and Khalid murdered their Sister Saima Bib and a person by opening indiscrminnatory firing over them owing to quarrel over property. (Did they say they killed her because of property?
Tuesday, January 20, 2009. (Karachi)--- A married woman was burnt by her husband on 14th January.
Thursday, January 21, 2010. A pregnant woman was stabed to death by her father and son in Muhmmadi Coloney of Karachi.
Event(s) took place on the same date:
· A man namely Nasrullah fired his two wives 25 years old Sodhi and thirty years old Hameeda to death on the pretext of “Karo Kari” in Shikarpur.
· (Khairpur Nathan Shah)Eight people dressed in police uniform abducted a married women Farzana ligari and and her son Kabir ligari from in Village Sher Muhammad ligari near Khaiprur Nathan Shah.
Thursday, January 22, 2009. (Hala): A dozen of people in leadership of Nathoo kolhi and Devlo kolhi staged demonstration and demanded release of 17 year old Humera Bibi abuducted forcibly at gun point by the armed persons of Mallah Bratheri .
Saturday, January 24, 2009. Saleem pitafee resident of Dhani Bux Pitafi murderd his wife Sahab khatoon on the pretext of Karo Kari and injured his mother on her resistance

Monday, January 26, 2009. (Kandh Kot) Muhammad Khan Bhagwar resident of Muhammadf Shaban murdered his cousin Ms. (S) on the pretext of Karo Kari
Event(s) took place on the same date:
(Nao Dero) two motorcyclist abducted Irfan bibi from Sabzi market
Sunday, February 01, 2009 ----38 year old Sharmiti Raj committed suicide by taking poisonous liquid .She left four children behind her.
Event(s) took place on the same date: (Dokri) A women resident of Dokri district were made victim of gange rape.
Thursday, February 05, 2009. (Digri) A man namely Keerio kolhi axed his wife shermiti Joli to death
Sunday, February 08, 2009---15 years old reportedly mentally ill girl committed suicide by firing at her.
Event(s) took place on the same date: A man murdered three people including a women, and injured other two in Sultan kot and Lakhi Ghulam Shah.
Monday, February 09, 2009. Six culprits abducted and raped 17-year old Shazia Solangi and afterward managed to escape after leaving her in unconscious state near her home
Event(s) took place on the same date: (Nawab shah)Nazar Muhammad resident of deh Gojiro murdered his wife on the pretext of Karo Kari
Tuesday, February 10, 2009. (Shikarpur) Arbab Shar fired his wife Jameela Shar to death on the pretext of Karo Kari
Event(s) took place on the same date:
· (Karachi) A woman was tortured to death by her husband and Brother in law in Bilal Coloney on Monday.
· In Saeedabad married women died in mysterious condition she has visibly signs of rope on her neck. Her husband allegedly involved in act is arrested by police.
Monday, February 16, 2009. A police man subjected two women to torture in Ibraheem hyder. DPO suspended him
Tuesday, February 17, 2009. (Matli) Tortured body of unidentified dead women was found near Ali pur, Matli
Wednesday, February 18, 2009. (Nawab shah)An unidentified man murdered 30 year old Ms.Manzoora wife of Mehbob Zawar.
Thursday, February 19, 2009. (Shikarpur) An 18 year old girl Shaheen burnt herself by splashing oil over her body as an attempt to commit suicide.
Event(s) took place on the same date:
 (Rohiri) Two brothers murdered their wives on pretext of having illict relations with other ones.
Friday, February 20, 2009.
(Jacobabad) Culprit involved in slpashing acid over Maria Shah was produced into anti terrorism Court
Event(s) took place on the same date:
A women namely
Shaila Ghilo was kidnapped from Shalimar bunglows, Hyderabad. Her father registered complaint against four youg people
Monday, February 23, 2009. (Karachi) Illahi Bux resident of Corangi axed his 30 years old sister sister Shehla to death.
Saturday, January 24, 2009. (Tando Bago) A man namely Sailm Pitafee murdered his wife Sahib Khatoon on the pretext of Karo Kari.Whereas her mother got injured seriously owing to resistance as an attempt to save her daughter
Friday, February 27, 2009. (NawabShah) unknown persons abducted dancer from the magic show held at Drgah Mehmood Shah. Her tortured death body was found outside of Dargah.
Event(s) took place on the same date:
Unknowned armed peraons murderd 30 years old Shahida and her Brother in law 25 years old Bakhash Ali Gorichani
Saturday, February 28, 2009۔ (Jacobabad) Muhammad Murad Sanatee murdered his wife Basheeran and her lover Ali Jan
 Sunday, March 01, 2009. (Shahdadpur) 16 years old girl committed suicide over domestic dispute.
Event(s) took place on the same date: (Shahdadpur) Abdul Gafoor Araeen splashed acid over her wife Saima .She was rushed to hospital where she succumbed to death.
Monday, March 02, 2009. (Talhar) Khuda Bux alias Akram lashari murdered his sister Najima on the pretext of “Karo Kari”
Sunday, March 22, 2009. (Digri) Shermiti Nathee wife of Gheno Kolhi commited suicide by taking poisonous liquid.
Monday, March 23, 2009.
(Pat Eedan) Citizens held demonstration culmitaing in sit in against the kidnapping of Sajida Khokhar
Thursday, March 26, 2009.
(Setharija) a person namely Imdad Gopang involved in murder of her wife was arrested along with kilashank
 Monday, March 30, 2009.
(Mehar) Owing to matrimonial tussle, seven people forcibly entered in the house and abducted a lady namely Ameeran Chandio and her innocent daughter Gulsher from Madina Coloney. Complain against seven culprits was registed at Mehar Police station
Event(s) took place on the same date:
 (Mehar) A tortured dead body of fourteen years old Raheema was found in deplorable condition. She disapperd four days ago. Four unknown culprits made her victim of rap and therafter strangled her to death.
Thursday, April 02, 2009. (Mehrabpur) 18 years old Zara Mallah committed suicide by pistol fire on account of her failure to pursue her parent to let her to do love marriage.
Event(s) took place on the same date:
(Pano Aqil) A person murdered his wife on pretext of “Karo Kari”

 Friday, April 03, 2009.
(Shehdadpur) 35 years old mother of four children committed suicide over domestic dispute

Sunday, April 05, 2009. (Shikarpur) a women namely Gujar solagi resident of Village Azeem solangi got refuge in women complaint centre out of fear of her possible murder .According to her, She sales vegetables. Her father attempted to murdrer her by branding her Kari on account of just little late in giving him money earned from vegetables.
Event(s) took place on the same date:
(Skikarpur) Cynic Rafiq Mahar murdered his mother over late in giving him tea.
Tuesday, April 07, 2009. (Sukkur) A person cut off the nose of his wife on the pretext of “Karo Kari” in sukkur.
Thursday, April 09, 2009.
(Tando Jam) Students of Tando Jam University demonstrated and held sit in against murder of Shazia Abro
Event(s) took place on the same date:
(Setharja) A widow namely Shaheen made press conference to complain that after her husband’s death her relatives has denied to give her share of property and threatened her to vacate the home along with her children.

Friday, April 10, 2009. (Karachi) 28 years old lady namely Sumera was strangled to death by her husband.
Event(s) took place on the same date:
(Dahariki) A lady Shameela was murdered by blows of axes on the pretext of “Karo Kari”
Saturday, April 11, 2009. (Naroowal) Panchiyat made 14 years old Salima Wani as compensation to the charge labeled over her brother of allegedly kidnapping a girl.
Event(s) took place on the same date:
 (Landhi) Asif Sanjrani resident of landhi fired his wife Bibi alias Shabana and a man to death allegedly having illict sexual relations.
Wednesday, April 15, 2009. (Tando Bago) A brother murdered his sister on pretext of “Karo Kari” in village Haneef Jamali
Saturday, April 18, 2009. (Jamshoro) A man and women were murdered by cutting their throats in a home near Jamshoro Railway station.
 Saturday, April 25, 2009.
(Tando Jam) Shutter dowm strike was observed against the murder of women.On previous day Sajida was murdered and her dead body was thrown into a chanell of water.
 Monday, April 27, 2009.
(Shikarpur) Over a dispute of Karo Kari, armed persons of Juneja brotheri entered a home and fired Samina to death who did love marriage .In absence of her husbabd, they murded his brother and escaped away.
Event(s) took place on the same date:
(Digri) 35 years old women Ganga committed suicide over domestic dispute
Tuesday, April 28, 2009
(Karachi) Sindh high court has issued red warrant through interpoll against Jawed Mehmood charged in abducting away innocent daughter from his wife.
Wednesday, April 29, 2009
(Hyderabad) Over a domestic dispute Manthar Chandio murdered his wife Sugran Chandio and managed to escape.
 Event(s) took place on the same date:
(Hyderabad) A man abducted 18 years old girl from her home. He has come at home to demand her for marry. Taking chance he abducted her on gun point.
 Friday, May 01, 2009
(Sijawal) ---Six armed person abducted two sisters.
Sunday, May 03, 2009
(Rohiri) 11 year old Iram and 8 years old Sawera were playing in neibhourhood .Two culprits intoxicated them through food in a dramatic way and packed them into Chadar. As they were taking them, some young people of neighbor intercepted them and untied the fainted girls ultimately.
 Monday, May 04, 2009
(Obaro) A man murdered his wife on pretext of “Karo Kari” and buried her packed into a sack.
 Tuesday, May 05, 2009
(Tando Bago) Women of Mallah Brotheri along with his 10 years old son Imran was kidnapped from her home by four armed man.
Saturday, May 09, 2009
(Gambat) Three armed man tried to kidnapped fehmeeda from her home. Out of her resistance they fired her with pistol to death.
Wednesday, May 13, 2009
(Garhi Yaseen) Two women allegedly involved in misconduct were murdered. Their bodies are excavated for post mortum. According to doctor one among them was pregnant.
Friday, May 15, 2009
(Tharee Meerwah) three people misbehaved a lady namely Parween Jat, as she get off from bus on the staff.She registered complaints against three people.
Event(s) took place on the same date:
1. (Shahdadpur) A married women Rozeena committed suicide by tying her in ceiling fan
2. (Thata) A person murdered his pregnant wife namely Naseeban.
Saturday, May 16, 2009
(Moro) ----Armed persons kidnapped a girl on pretext of “Karo Kari”
Monday, May 18, 2009
(Hyderabad) Four armed people abducted a girl namely Seema.

Thursday, May 21, 2009
(Hyderabad) Two women were robbed of valuable things by robbers into two different happenings in Hyderabad.
Sunday, May 24, 2009
(Tando Ghulam Ali) Shermeeti Devi splashed oil on her and set fire her body out of anger with her husband.
Saturday, April 25, 2009
(Rohiri) 10 years old girl was made victim of gang rap. She was found fainted .Police arrested two people allegedly involved in case and begun investigation.
Tuesday, May 26, 2009
(Ghotiki) Imdad Abro resident of village Attar Amro fired his sistr to death on pretext of “Karo Kari.”
Friday, May 29, 2009
Maternal uncle accompanied some relatives axed his nephew to death on account of her love marriage ۔Her mother also died in axes while resisting them as an attempt to save her daughter.
Saturday, May 30, 2009
(Moro) Relatives of women fired her to death with poistol owing to domestic dispute.
Monday, June 01, 2009
(Karachi) a man strangled his wife to death in Khokhra Par mohalla, Karachi. On the other hand, two people including women lost their lives in firing in Safooran Goth .
Tuesday, June 02, 2009
(Sobho Dero) 22 year old women namely Durnaz committed suicide out of anger with his husband in village Brohi
Event(s) took place on the same date:
(Shikarpur) Talib Shad resident of village Shaheen Shad murdered his wife namely Zulekhan and Muhammad Pariyal allegedly due to their illict sexual relations.
Thursday, June 04, 2009
Ratedero) 30 years old Aijaz Ali Mahesar fired her 55 years old mother to death and surrendered himself at Radodero Police station.
 Sunday, June 07, 2009
(Hingorija) 20 years old Mehreen Memon committed suicide through jumping into Rohri canal due to domestic tensions.
Monday, June 08, 2009
(Jamshoro) 20 years old girl Sannea Sheikh committed suicide due to domestic problems.
Event(s) took place on the same date:
Four women lost their lives on the pretext of “Karo Kari” in different happenings in kandhkot.
Wednesday, June 10, 2009
A mother of two children committed suicide due to domestic dispute.
Friday, June 12, 2009
(Hyderabad) A man axed her wife and her father and injured them sevelry .He has called on the home to shed off differences with his wife angry with him. Over harsh exchange of wods, he resorted to axe his wife and her old father on his resistence offered to save her daughter
June 17, 2009
(Shahdadkot) Two women lost their lives on the pretext of “Karo Kari” in Shahdadkot
Sunday, June 21, 2009
(Hyderabad)Four people kidnapped seventeen years old girl Robi from Sachal Coloney .
Monday, June 22, 2009
(Mehar) Armed persons entered a home and opend indiscriminatory firing. As a result 25 years old farzana alias Feroza and zahidan died on the spot .
Wednesday, June 24, 2009
(Karachi) A team in supervision of SP khruam Singh arrested the peoples involved in abduction of newly married couple.
Event(s) took place on the same date:
 (Garhi Yaseen) A dead body of women packed in sack was found from a water channel.
 Friday, June 26, 2009
(Tharee Meerwah) a married women namely Salima Mallah got kidnapped by unknown people
Event(s) took place on the same date:
(Hyderabad) A girl was kidnappned who did love marriage and registered case against her relatives allegedly intimidating her.
Saturday, June 27, 2009
(Meer Pur Mathelo) Lal Din strangled her wife to death on the pretext of “Karo Kari” .On the other hand Muhakam Din resident of Peer Baree murdered his wife
Sunday, June 28, 2009
(Karachi) Three people including women lost their lives in firing by unknown persons
Tuesday, June 30, 2009
(Karachi) Hair dresser welfare association demonstrated out side of press club Karachi against the zamindar involed in making women naked in wihari.
Event(s) took place on the same date:
(Halla) A landlord Hussain Nizamani fired his wife to death on the pretext that she did not give him water to drink.
Thursday, July 02, 2009
(
 Khairpur) Group of ten people abducted Ms.Rehan and Ms. Noor Jahan from Jogi mohalla of Piryalo
Friday, July 03, 2009
(Hingorija) A person murdered his 22 years old ex wife namely Shabeeran.
Event(s) took place on the same date:
 (Ghotiki) Waqar Kaladi murdered his mother Haneefan kalari on the pretext of Karo Kari .Whereas as her daughter died out of this shock.
Sunday, July 05, 2009
(Karachi) 35 years old women got murderd in Mochiko Mohalla.
Monday, July 06, 2009
(Tabdo Jam) Three armed persons entred home of Abdul Qadeer.they made family hostge and injurded a lady namely saeeda .They robbed away valuable things
Event(s) took place on the same date:
(Karachi) FIR was registered against traffic police constable involved in abduction and murder of three years old innocent girl.
 Tuesday, June 09, 2009
(Ghotiki) A husband axed her wife to death.
Wednesday, July 15, 2009
(RatoDero) Poloice recovered two sisters from Rawalpindi abducted a month ago
Saturday, June 20, 2009
(Tharoi Meerwah) A youg daughter of Abdul Shakoore Jodi got kidnapped.
Thursday, July 23, 2009
(Khair pur nathat Shah) six armed person abducted a married women, her minor son and daughter from village qurban Ali Bhurgiri
 Saturday, July 25, 2009
(MehrabPur) 35 yearls old Kalsoom commited suicide over domestic matters.
 Tuesday, July 28, 2009
 (Shikarpur) Aman namely ghulam hussain Shar seceretly ijurded wife of his brother namely Zubeda Shar mother of two children on pretext of “Karo Kari”
 Saturday, August 01, 2009
(Mehar) three girls got kidnapped in three different happenings
 Monday, August 03, 2009
(Mehar) Armed person abducted two married women from their same home in village kamil Khan
 Tuesday, August 11, 2009
Poverty: A woman committed suicide due to unavailability of food.
Wednesday, August 12, 2009
(Ratedoro) Habeeb Rehman mentally ill man slaughtered her wife Safooran to death.
Thursday, August 13, 2009
A cynic man slaughterd his wife and daughter after firing them to death

Friday, August 14, 2009
(Karachi) A dead body of women recoverd from a flate in Sher Shah Mohalla.Whereas her husband, Brother in law and children are missing.

 Sunday, August 16, 2009
 (Tharee Meerwah) Culprits intoxicated two young girls and made them victim of rape.
Tuesday, August 18, 2009
(Ratedoro) Naseer Jalbani murdered his thirty years old wife Basheeran in Budo Jalbani.
Wednesday, August 19, 2009
(Karachi) Thirty year old women died in firing of unknown armed people.
Event(s) took place on the same date:
(Setharja) Regarding the death of Fouza lashari, a man telephoned to dub it murder rather than a casuality.Whereas, rumours are ripe in the city Fouzia was tortured to death due to opting for love marriage.
Thursday, August 20, 2009
 (Tharee Meer Wah) unidentified armed person abducted two girls namely Moomal Khaskheli and Sabil Khaskheli and managed to escape successfully.
 Event(s) took place on the same date:
(Meer Pur Mathelo) Piremoo Jee accompanied with other people strangled his wife Naseebo to death.
 Friday, August 21, 2009
A
Brother and bother in law murdred 20 yers old Zareena with Sharp necked weapon.
Saturday, August 22, 2009
 (Mehra Pur) Brother in law slaughtered his Sister in law with sharped neck knife allegedly on account of doubt that she has illict relations .One other Side ,a women slit her thorat to death as suicide
Event(s) took place on the same date:
(Ahmed Pur) A sixteen year old girl given in Nikkah forcibly to 65 years old man
Sunday, August 23, 2009
(Khairpu) Armed person killed two people including guest women.
Event(s) took place on the same date:
 (Karachi) A youg girl and man got murderd owing to love marriage.
Tuesday, September 01, 2009

(Khaipur Nathan Shah) Demonsraters castigated late in arrest of person invlolved in attempt to abduct two sisters.
 Sunday, September 06, 2009
(Mehar) Culprits abducted teenager namely Benazeer from Madeena coloney, Mehar.
 Thursday, September 10, 2009
 (Garhi yaseen) A man namely Khadim Hussain axed her wife Subhan to death.
Sunday, September 13, 2009
(Digri) 25 years old Shantee committed suicide by taking poisonous drug due to domestic problems.
 Monday, September 14, 2009
A husband injured his wife by axes.She got paralysed from spinal card .She maintained that his husband used to compel her for prostitution.On persistent and continual denial He acted so.
 Wednesday, September 16, 2009
(Karachi) A person namely Saeed khan fired his wife Rukaya to death in Qaidaabad.
 Event(s) took place on the same date:
1. (Nawab Shah) Mewo Bheel strangled his wife 23 years old Meer Zadi to death on pretext of “Karo Kari”
2. (Mehar)A lady Health woker Ms.Nusrat Memon was abducted .Case agaist six people including Peeral Memon, Yousif Shahab, and Sattar was registered.
Friday, September 18, 2009
A women tortured by husband could not bear the pain of wounds and succumbed to death in Liaqat university hospital Jamshoro.
Sunday, September 20, 2009
Son murdered his mother and a man on pretext of “Karo Kari”
 Thursday, September 24, 2009
A man murdered 10 years old women Hidayat and 22 years old Muhammd Peeral on pretext of “Karo Kari”
 Saturday, September 26, 2009
(Mehar) A man got murdered over a disupute arising from abduction of a woman.
Sunday, September 27, 2009
An unknown armed man murdered a woman namely Razia on pretext of “Karo Kari” and hide the dead body.
Monday, September 28, 2009
(Meerpur Khas) A person murdered her wife namely Noorin Bibi.
Friday, October 02, 2009
(Garfhi Yaseen) six months ago student of six classe Aneeka was kidnapped from Gujranwal, there after sold in her brotheri of Grhi yaseen.
Monday, October 05, 2009
(Tando Bago) A person namely Muhammad Juman mallah murdered his wife by hiting her hard with sticks due to petty issue.
Monday, October 12, 2009
 (Khairpur) Culprits fired a teenager namely Gulshan Narejo to death and escaped elsewhere
 Tuesday, October 13, 2009
(Tharee Meer Wah) Dilat Jaskani murdered his wife Abida Jaskani on pretext of “karao Kari”.She was strangled and electrocuted to death.
Friday, October 16, 2009
(UmarKot) Maqbool Chohan and his friend abducted 17 years old girl from her village and attempted to make her victim of gang rape.On the resistance of brave girl they tortured her to death.
Tuesday, October 20, 2009
A lady namely Shertmeti Tulsi committed suicide due to denial to leav her to go her parents home on the occasion of Dewali.
Sunday, November 01, 2009
22 years old Mahrnisa resident of Peshawer was burnt to death by her husband.

Monday, November 02, 2009
(Tando Gulam Ali)Muhammad Bux murdered her wife namely Jinda by hiiting her hard on head by sticks.
Tuesday, November 03, 2009
(Digri) Six people of Bheel brotheri kidnapped a widow Shermiti Bibi, mother of seven children .Police stopped the vehicle carrying her.She was taken to police station. According to her, a month ago her husband has died. That person has forcibly kidnapped her. According to culprits her susar has sold her to them on price of twenty thousand rupees.

 Friday, November 06, 2009
(Karachi)Police arrested newly converted Muslim girl on account of her love marriage and abandoning her parent’s home.
Thursday, November 12, 2009۔
(Karachi)Step father strangled her daughter to death in Oragi town Karachi.
Saturday, November 14, 2009
(Tando Ghulam Ali) dead body of tortured women was found near Lakhi Moro.
Thursday, November 19, 2009
(Ghotiki)۔ Sher Muhammad Abbasi murdered his 38 years old Sister in Law,yasmeen,and student Talib Meerani.
Saturday, November 21, 2009
(Sukkhar) A person murdered his wife namely Mehran Mangrio and a man namely Sher Khan on pretext of “Karo Kari”
Friday, November 20, 2009
(Johi) Hudreds of people of Khaskheli tribe staged demonstration in reaction to rumors of murder of two abducted women by Machhi Tribe.
 Thursday, November 26, 2009
(Mehar) 18 year old Ms.Fehmeeda Shah was kidnapped by armed persons from the home of Sayed Arbab Shah in village Qaim Ahah Agro.
 Friday, December 04, 2009
(Ratodero) A villager namely Talib Rid cut off the arm of his 20 years old wife namely Jari in reaction to her Eid celebration at her parents home.
Saturday, December 19, 2009
(Karachi) Owing to personnel dispute ,two doctors namely,Dr .Shaha Masroor,and his wife Dr.Shaheena shuhab,their daughter 20 years old MBBs student Gousia Awes ,nine year old son fahad Masroor,six year old Daughter Komal Masroor and little Areesha Masroor making total nine were abducted from Nazamabad.
Sunday, December 20, 2009
(Tharee meerwah)Four armed people abducted young girl from the home Arbaba Kabir in Village Gul Hasan kabir in Tharee Meerwah and managed to escape .The father of girl registered complain at local police station against Shahnawaz,Atta Muhammad,ghula Muhammad,abdul latif kabir.
Event(s) took place on the same date:
Inorder to bear the expenses of treatment of wife Ali Dost Jaffar gave 9 year old girl Shazia Butt to 30 years old man in 1 lac in skikarpur.
Monday, December 28, 2009
(Karachi)Husbad strangled his newly wed wife to death in Landhi .According to police; Nazeer Ahmed sheikh strangled his 20 years old wife Rani to death and managed to escape successfully.

Daily kawish

2 January, 2009
(Kandkot) A mother and some others demonstrated for release of women kidnapped two months ago.
3 January, 2009
(Kandiyaro) A bestly person made a innocent girl victim of rape.
Event(s) took place on the same date:
1. (Hyderabad) Armed persons kidnapped four sisters and their father in a revenge of a man who did love marriage a year ago.
2. (Wahi Pandhi) An attempt was made to sell women in exchange of two goats.

3. (Peer Jo Goth) A woman sold reached press Club to held demonstration.
4. (Kashmore)Two innocent girls resident of Karachi kidnapped were recovered from katcho area.
 5 January3, 2009
(Badin) A sister of a Section Officer committed suicide; doubt is cast that she has been murdered.
Event(s) took place on the same date:
 (Hyderabad) four sisters and their father abducted over dispute resulting from his love marriage could not be recovered yet. More four persons got arrested in this regard.

6 January, 2009
(Tando Allahyar) A woman due to torture by her husband was handed over to her father.
Event(s) took place on the same date:
(Skikarpur) A person splashed acid on face of a midwife due to her denial to keep sexual relations with him.
10 January, 2009
(Doulatpur) A person strangled her wife to death mysteriously.
Event(s) took place on the same date:
1. (Sukkur) A women into Darul Aman demanded end of oppression made over her by Darul Aman administration.

2. (Thul) An attempt was made to rape married women.

3. (Mehar) Police instead of person involved in murder of women arrested the complaints.
14 January, 2009
(Hyderabad) A person slit throat of his step mother.
Event(s) took place on the same date:
 (Ghotki) “On second marriage ex husband is threatening to murder”, complained s women.

17 January, 2009
(Tando Muhammad Khan) A person made a women hostage. Police recovered her and handed over to her parents.
Event(s) took place on the same date:
1. (Dahariki) A jirga held to settle the dispute decided a sister of boy in compensation who was accused karo.

2. (Bagrigi) Parents injured women who did her love marriage.
19, January, 2009
K.N Shah: unidentified persons attempted to kidnap a women namely Shahnaz.On her courageous resistance them left her injured.
Event(s) took place on the same date:
Karachi: An unemployed person splashed acid on her wife and fled away leaving her burnt and injured. Bankruptcy and joblessness are believed to be driving forces behind such act.
21, January, 2009
Tando Masti: A young girl namely Arbeli was shot dead by her cousin Karmullah in the name of “honor”.
Event(s) took place on the same date:
Khanpur: A girl was injured by her brother on the pretext of “Kaari.”

22 January

(Sukkur) A seven year old girl kidnapped could not be recovered yet.

24 January.
(Rohiri) Medical checkup of women resident of Hyderabad recovered from Rohiri was made .She was rapped as the checkup confirmed.
On pretext of finding the cuprtis police attacked a home and injured nine people including women and children.
Event(s) took place on the same date:
1. (Peer Jo Goth) Jirga held to settle the dispute gave 10 years old zameeran in Nikah as compensation.

2. (Kamber) Dead body of a women namely Musrat warped in sack was discovered from kamber.

25 January

(Kandhkot) An influential person murderd his nephew and a boy due to their talking with each an other.
27, January 2009

(Gaheja) An unmarried girl namely Saeeda khatoon was murdered by her brother namely Manzoor Junejo on blame of “Kaari”.

Event(s) took place on the same date:
Badin: An unmarried girl was forced by a feudal to do unfair work. Her brother also harassed her to do so. A result she commited suiced by having poisnious liquid.
28, January, 2009
A women kidnapped from Karachi was recovered from Sehwan .Mona Batool was kidnapped 14 days ago.
Event(s) took place on the same date:
(Chhachhro) A women being fed up from torture by her husband reached at Chhachharo from Deeplo to seek refuge.

30 January, 2009
The dead body of innocent girl namely Farida was found wrapped in a sack.culprit(s) made this beastly act to confiscate her earings.
Event(s) took place on the same date:
1. (Dokiri,) Women was made victim of rape by her maternal cousin and bheneejo.

2. (Kashmore) A girl forcibly married to an old man was handed over to parents.

31 January

(Gambit) A beastly man murderd his wife on pretext of “Karo Kar”
Event(s) took place on the same date:
1. (Gambat) A man murdered her step daughter over domestic dispute

2. (Dokri) DNA test of women made victim of rape was taken.

1 February, 2009
(Dakhan) A son axed his mother to death.
2 February, 2009
(Naseerabad) A women mother of three children committed suicide over domestic dispute.

3 February, 2009
(Samaro) A woman believed to be kidnapped swas ubmitted in court after reaching at Police station.
Event(s) took place on the same date:
(Dokiri) A lady namely Khourshid made victim of rape shed tears of blood while her presence in court

4 February, 2009
(Ranipur) a girl got kidnapped who came with her mother on Dargah.

5 February, 2009
(Bhan Saeedabad) A woman along with her children held demonstration against the oppression made on her by her husband.
Event(s) took place on the same date:
1. (Wahi Pandhi) A newly wed couple committed suicide.

2. (Kandhkot) A minor girl got kidnapped from kandhkot.

6 February, 2009
(Sukkur) “Baba and brother wants to murder me on pretext of “Karo Kari””, complained Naseeban Mangi resident of Shikarpur. On her demand of protection, she was given in custody of police.
Event(s) took place on the same date:
 (Rohri) A women kidnapped got recovered from home of her maternal uncles.
07 February, 2009
(Khanpur Mahar) 22 years old young married woman was shot dead by her husband Mir Mohammad Gabol allegedly having illicit relations with her brother in Law.

Event(s) took place on the same date:
Osta Mohd: A married women namely Mai Ashrfa was killed by her husband Ali Dost Jamali in the name of “honor”.
8 February, 2009
(Skikarpur)Armed persons murdered women, her husband and a girl on Karo Kari dispute.
Event(s) took place on the same date:
1. (Thul) A person made a women victim of rape.
2. (Radhan) In laws murdered a woman mysteriously.
3. (Tangwani) A person cut the nose of his wife on pretext of “Kari”

4. (KandhKot) Two minor girls kidnapped from Kandhkot could not be recovered yet.

5. (Karachi) Two dead bodies including one of women were recovered from Karachi

9, February, 2009
(Dera Allah Yar) Four unknown armed persons attacked a pregnant women fouzia and tortured her. Resultantly, she lost her baby in saving herself from the armed people.
Event(s) took place on the same date:
1. (Jaam Sahab) A cruel husband killed her young wife namely Khadija.

2. Dera Allah Yar: A 12 years old girl was abducted by the dacoits. Her parent protested for her release and demanded justice.

3. (Thull) A young girl was sexually abused by unknown persons.
4. (Skikarpur) A man murdered his wife infront of her children on the pretext of” kari”
5. (Peer Jo Goth) Some unidentifies person injured a woman with blows.
10 February, 2009
(Mehar) A nathi murdered his elderly motherin law.

11, February, 2009
Pir Jo Goth: A girl namely Imtiaz Mai came to police station complaining against her her parents for forcibly getting her married. She maintained that her life is in danger.

12 February, 2009
(Dadu) “Opponents have hatched conspiracy to murder by labeling allegation of “Karo Kari”, a newly wed couple Sasui khaskheli, Rashid Khushik complained and demanded prompt protection.

14 February, 2009
“Husbabd wants to murder” a women resident of Kotri complained in Hyderabad.

16 February, 2009
(Peer Jo Goth) a girl missed from few days is confirmed to be abducted from Wada Mahesar

18 February, 2009
Dorr: A married woman namely Manzoora was killed by some unknown persons in her home.
Event(s) took place on the same date:
Samaaro: A person namely Diya Raam strangled her wife namely Ganga to death.
Nawabshah: A brutal person namely Shahid Rajput put acid on her wife’s body.
20 February, 2009
(Kashmore)Der murdered a woman on pretext of “Karo Kari.”
 21 February, 2009
(Badin) A woman was injured by her husband in Nindo city.
Event(s) took place on the same date:
1. (Larkana) A young girl got kidnapped from larkana.

2. (Pano Aqil) A father murdered his daughter ruthlesslessly on pretext of “Karo Kari”

22 February, 2009
A person murdered his wife on pretext of “Kari”
Event(s) took place on the same date:
(Larkana) A person strangled his mother to death over late in offering food to him.
23 February, 2009
(Karachi) A resident of larkana murdered his sister namely Chhulan Chhar on pretext of “kari” inorder to do off debit of landlord.
Event(s) took place on the same date:
1. A woman was strangled to death by his son.

2. (Larkana) A husband sevelry injured his wife with blows of seizures on pretext of “Karo Kari” He injured also mother in law when she attempted to save her.

3. (Peer Jo Goth) A girl got kidnapped .Culprits attempted to rape her .On the screaming culprit was arrested.
4. (MeerPur Mathelo) A newly married couple demanded protection due to threats posed to their lives. Court ordered to provide them protection.

24 February, 2009. (Larkana) A woman in Nauo Dero lost in gambling by his husband appeared in court. After her statement, she was handed over to her mother.
Event(s) took place on the same date:
· (Kandhkot) Police could not yet recover two abducted women.

· (Kamber) a ruthless man murdered his wife on pretext of “Karo Kari” and surrendered himself at police station.

1. Hyderabad: A poor woman namely Rukhsana Baloch protested against the culprits who had occupied her home forcibly.

25 February, 2009. (Thul) A person murdered his young wife on pretext of “kari”.
Event(s) took place on the same date:
· (Osta Muhammad) A person murdered his sister on pretext of “kari”.
· (Jaffarababd) A person strangled her wife to death over her natural inability to bear child.

· (Tarai) a person tortured his wife as an attempt to murder her. “After intoxication, he tortured me regularly” she said.

26 February, 2009

(Khairpur) A son murdered his step mother over domestic dispute.

27 February, 2009

(Dokiri) a father in law and his sister in law got murdered mysteriously.

28 February, 2009
(Larkana) Another little baby got kidnapped from Larkana; one million is demanded in ransom.

(Radhan) the case of murder of Fouzia Abbasi was registerrd against her husband and der.
1 March, 2009
(Shahdadpur)A tyrant husband burnt her wife to death.

2 March, 2009
(Malir) Armed person’s murderd young lady in Malir.
Event(s) took place on the same date:
(Umarkot) Threats are posed to parents of women rapped mysteriously.
03 March, 2009
(Warah)A married woman namely Balocha Chandio was murdered by her relatives in the name of “honor”.
Event(s) took place on the same date:
1. Kashmore: A married woman namely Bashiran was killed by her husband in the name of” honor”. Her dead body was thrown into the river.

2. Qamber: A married couple and their child were murdered in the name of “honor”.

3. Sanghar: A young girl namely Bashahzadi was shot dead by her brother due to being late in serving him tea.

4 March, 2009

(Moro) Eight armed persons kidnapped women namely Manzooran while she was coming to city from her village.
Event(s) took place on the same date:
(Sukkur) Women complained against her husband.
5 March, 2009
(Badin) Beastly persons made two innocent girls victim of rape and shaved heirs of two women in Seerani.
Event(s) took place on the same date:
· (Mehar) 11 year old girl was found who left her home out of fear infused into her by uncle who has murderd his daughter.

· (Jacobabad) Ghulam Fatima wife of Sahab Khoso shed unending tears to tell the journalist that local landlord on her denial to work as farmer after returning debit, put fire on her hands. Armed men were posted out side of home, family members were made hostage, she told.

· (Sukkur)Women namely Nazan Sheik complained against two local land lords allegedly involved in an attempt to kidnap her daughter.

· (Shahdadpur) A person involved in burning his wife to death got arrested.
· (Jafarabad) A father murderd his daughter and a man on pretext of “Karo Kari” near Dera Allahyar.
6 March, 2009
(Shahdadpur) A person involved in burning his wife to death, was given into custody of police on 7 days remand.
Event(s) took place on the same date:
 (Peer Goth) Armed persons attempted to kidnap a girl.
Rajoo kanani: A young 15 years old girl namely Jameela was sold to an old man to be married with.

8 March, 2009
(Peer Jo Goth) “In laws used to pressurizing me to do prostitution and subject me to continual torture. I have escaped from there” complained a women resident of Lukman.
9 March, 2009
(Halla) An innocent five year old girl was made victim of rape near Udero lal, she was found fainted.
Event(s) took place on the same date:
· (Peer Jo Goth)A lady kidnapped from Ahmed Pur could not be released yet. Shock led her father into heat attack.

· (Sukkur) “Over love marriage we have been harassed and intimidated persistently “complained women while staging the demonstration.
· (Sukkur) A man staged demonstration for release of kidnapped his daughter, daughter in law and grand daughter.
10 March, 2009. (Khairpur) A son murderd his step mother.
(Rajo Khanai) Persons attempted to kidnap two women .On their screaming neibhours saved them.
Event(s) took place on the same date:
· (Nousheroferoz) A women resident of Nousheroferoz demanded protection from threats posed to her over her denial from marriage decided in her childhood.
· (Sukkur) A women resident of khairpur blamed her mother in law and husband for making her victim of rape and continualtorture.
13 March, 2009
(Sobho Dero) Police made rade to recover abducted women.
Event(s) took place on the same date:
(Hyderabad) A women abducted was recovered and handed over to husband.

14 March, 2009
(Kashmore) Persosn held demonstration for recovery of abducted women.
15 March, 2009
Saleh Pat: An innocent girl namely Jannul was thrown before dogs for punishing her due to old conflict in the village.

16, March, 2009
Tangwaani: An innocent 5 years old girl namely Fareeda was sexually abused by three unknown persons.
Event(s) took place on the same date:
· Khanpur: A married women having four children reached police station being fade up with the regular torture made on her by her husband.
· (Bhirya City) A married woman got kidnapped by two persons.
· (Tangwani) A ten year old innocent girl was made victim of rape.
· (Kandiyaro) A woman got murdered on pretext of “Kari” by her husband and brother

18 March, 2009

(Nousharo Feroz) A women and her husband committed suicide mysteriously.
Event(s) took place on the same date:
· (Hyderabad) a dead body of women who did love marriage after getting divorce was found in latifabad.

· (Shahdadpur) “My addicted husband wants to sell my innocent daughter”, complaind a women.
· (Rajoo Khanai) Demonstration was held to arrest a person involved in attempt of kidnapping two women.
19 March, 2009
(Peer Goth) Zarina Mallah along with her little child was abducted. Armed person attacked the home of farmer Naik Muhammad Mallah and kidnapped her wife and newly born child at gun point.
Event(s) took place on the same date:
· Karachi: 27 years old Suhail killed her wife namely Farzana due to continual domestic disputes.
· Matyaari: Two young girls got kidnapped.
· (Daharki) A women got branded “kari” fourth time.
· (Hyderabad) A Jirga held made a student of Sindh University “kari” in Ghotki.

· (Pano Aqil) A women resident of Garhi Mori reached at Pano Aqil to register complaint against the continual torture made over her by her husband.
· (Sukkur) Kidnapped women got recovered.

· (Hyderabad) Few women resident of Mithi held demonstration against landlaord for taking forced labor from them.
· (Hyderabad)A women resident of Phulji held demonstration in Hyderabad against her husband for getting her off from home.

20 March, 2009
(Kot Ghulam Muhammad) Police could not yet arrest the Moulvi and person involved in selling of an innocent girl.

Event(s) took place on the same date:
1. (Kashmore) der strangled women to death on pretext of “Karo Kari”.
2. (Thul) A father sold her innocent daughter forcibly to a man. Police could not arrest him yet.
24 March, 2009
(Pano Aqil) An attempt was made by person to kidnap her wife who got refuge at her brothers’ home due to threats of murder posed by him to her on pretext of “Karo Kari”

25 March, 2009
(Madeji) A person murdered his wife on pretext of “kari” near Gahaija.
(Kot Ghulam Muhammad) A 7 years old girl was sold to a man to marry with.
27 March, 2009
(Ghotki) A woman lost her life in firing of armed persons.
Event(s) took place on the same date:
1. (Tando Adam) three peoples including one woman attempted to commit suicide by taking poisonous fluid.

2. (Golarchi) A lady got kidnapped and recovered due to her love marriage.
28 March, 2009
(Peer Goth) A land lord tortured a farmer namely Shabana and her daughter and torn their clothes.
Event(s) took place on the same date:
 (Sukkur) A person namely Islam resident of Sukkur divorced her wife after 6 days of marriage blaming her mad .Her lawyer told in court that she is not mad. Jirga also penalized his husband

Sakrand: A 30 years married women was murdered by her brother.
29 March, 2009
(Shahdadkot).Eighteen year old student namely Fouzia was slaughtered to death after intoxicating her.
Event(s) took place on the same date:
· (Jhal Magsi) Two sons murdered their mother and a person on pretext of “Karo Kari”.

· (Warah) A husband along with his family members tortured his wife and shaved her head.
30 March, 2009
(Jhudo) A man injured his wife by hitting her hard with axes.
Event(s) took place on the same date:
· (Seerani) An offender involved in gang rap of two sisters could not be arrested yet.
· (Ghotki) Life became harsh and hard for four girls given in compensations. They could not see the face of parents from seven years.
· Lakhi: A married women namely Hanifa was killed by her husband Gul Mohammad while working in the field at village.

· Sehwan: A married women namely Suveta reached police station blaming her father to get her married by selling her.

31 March, 2009
(Mehar) A women namely Irshad along with her mother and sister was recovered after three days who was abducted due to her love marriage .
Event(s) took place on the same date:
· (Mehar) Case was registered after 48 hours against persons involved gang rap and murder of 12 years old Rehana.

· (Tando Allahyar) A woman namely Noor Jahan demanded returning of her five children. “Influential handed over my children to my husbabd in a Jirga held to settle the dispute”, she said.
· (Dadu) “Husband used to compel for prostitution. Having a chance I have fled to Karachi to seek protection “, complained a women.

02 April, 2009
D.M Jamali: A newly married bride was murdered by her husband soon after marriage.

4 April, 2009
(Kotri) A social worker namely Benazeer got tortured on pretext of “kari” .While barnding her “ kari” she was forcibly married with a man. Her husband along with others tortured her severly; they broke her leg and arm.
Event(s) took place on the same date:
· (Ghulam Ali Shah) A jirga held to settle the dispute of Karo Kaari gave an 8 years old girl in compensation.
· (Peshawar) A woman was openly lashed in Sawat my militants.

· Kandh Kot: A person namely Ali Akbar and a woman were killed allegedly having illicit relations.

· Kotri: A social worker women namely Benazir solangi was brutally tortured by her husband and cousin, blamed to have illicit relations with a person.

· Tharoo Shah: A young married woman namely Ameena and a girl namely Mehnaz were kidnapped and sexually abused by three unknown persons.
5 April, 2009
(Dera Murad Jamli) a person cut both ears of a woman over land dispute.
6 April, 2009
(Gouspur) A beastly man tortured his wife and cut her nose. She was hospitalized.
Event(s) took place on the same date:
· (Moro)A women and girl got kidnapped from Moro.
· (Sukkur) Gazala Parween arrested by police was released. She blamed them to subject her to torture

7 April, 2009
(Matli) Rumours are ripe that a man has insulted his wife by cutting her hairs over domestic dispute.
Event(s) took place on the same date:
· (Hyderabad) A woman resident of Sakrand held demonstration demanding recover of her abducted daughter.
· (Kotdeji) A woman fired herself to death over dispute with his husband.
· (Bakraney) A lady murdered over denial from marriage was buried in a gravewyard of Tando Muhammad khan

· Kandh Kot: A young girl was murdered by her brother Hussain Bux in the name of “honor”.

8 April 2009
(Hyderabad) Case of a women murderd was registered against her husband.
Event(s) took place on the same date:
 (Larkana) A lady resident of Larkana attempted to plunge into canal over continual torture made on her by her husband.

9 April 2009
(Larkana) Persons attempted to kidnap a lady, after her submission into Court, due her love marriage

10 April, 2009
(Pano Aqil) local Land Lord attacked school, tortured two person including headmistress.
Event(s) took place on the same date:
 (Larkana) Sartaj Bbibi resident of Thul, who did court marriage 11 months ago, was kidnapped out side of high court.

11 April, 2009
(Hyderabad) Relatives of a girl abducted 7 months ago from Fareedaabad staged demonstration out side of press club of hyderbabad.They demanded her urgent recovery.
Event(s) took place on the same date:
 (Larkana) A woman got abducted owing to her love marriage.

12, April, 2009
T.M Khan: Married women namely Raani Kolhi was sexually abused by her father in law; she cried for justice.

17 April, 2009
In order to arrest four people Police made attacked a village in Tharee Meerwah and subjected four women to torture.

Event(s) took place on the same date:
· (Jam Nawaz Ali)Armed person attacked a home. In firing women named Panchhi kolhi lost her life.

· (Tangwani) Two women lost their lives on pretext of “Karo Kari”. Cupritps fired them to death and hide their dead bodies.

· (Gouspur) three people involved in murder of women on pretext of Karo Kari got arrested.

· (Sialkot) A person, women and their eight innocent children were slit to death.

19 April, 2009
(Ratedero) A man and his wife got murdered over matrimonial dispute.
Event(s) took place on the same date:
· (Pano Aqil) A woman resident of Pano Aqil called upon police Police station for seeking protection and complaining against her husband and mother in law for shaving her head.
· (Wagan) A lady women victim of rape got missed.

· (Bhit Shah) Police made rade and arrested person involving in doing nikah over nikah with women made hostage.

· (Dokiri) On the orders of Court police made rade to recover women and her three daughters abducted and made hostage .In firing women got dead whereas her three daughters were released

21 April, 2009
Tando Adam: A young married women namely Alla Wasaai was killed by her brother on pretext of “Kari”

20 April, 2009
Tando Adam: Three unknown persons broke into the house of Juman Shaikh and kidnapped his wife namely Shama at gun point.
22 April,2009
Pad Edan: A young girl protested against her mother in law for subjecting her to regular domestic violence and tortures.
24 April,2009
(Rohiri) An innocent girl got kidnapped.
27 April, 2009
(Sanjhoro) Two women kidnapped in revenge could not be recovered after expiry of nine days.
19 April, 2009

(Noushero Feroz) A women abducted from Halaney could not be recovered yet; demonstration was held by persons for her recovery.
Event(s) took place on the same date:
(Jacobabad) A married woman Sharmi was kidnapped by five person.
28 April, 2009
(Larkana) Suhra and der shaved head of a woman over matrimonial dispute
Event(s) took place on the same date:
Mirpur Mathelo: few Unknown persons tortured a lady and torn her clothes

30 April, 2009
Mehar: A married woman was sexually assaulted by unknown persons .They shamelessly undressed her.

2 May, 2009
(Dahariki) A mother of a girl made victim of rape begum to get threats to withdraw the case.
Event(s) took place on the same date:
· (Seerani) Persons involved in rape of two sisters could not be arrested yet

· (Larkana)Father in law and der shaved head of women

3, May, 2009
(Dadu) Armed persons broke into house and kidnapped two women in revenge of two women kidnapped mysteriously.
Event(s) took place on the same date:
 (Dadu) Two women kidnapped could not be recovered yet.

4, May, 2009
Wagan: A girl namely Maaira was abused by five unknown persons.
Event(s) took place on the same date:
 (Tando Muhammad khan) A women committed suicide over domestic tensions .
5 May, 2009
(Sehwan) A women resident of Kandiaro called upon Sehwan police station to complain against her husband for torturing her.
Event(s) took place on the same date:
(Obaro) An attempt was made to murder women on account of “Kari”

7 May, 2009
(Khairpur) Persons held demonstration for release women kidnapped.
Event(s) took place on the same date:
(Larkana) A husband murdered his wife on the pretext of “Karo Kari”

8 May,2009
(Chhondko) A woman was subjected to inhuam behavior as an Attempt to murder her.
9 May, 2009
(Sukkur) A woman resident of Rohiri complained against her husband and son allegedly conspiring to murder her.

10 May ,2009
(Sukkur) “Babuli was murdered on pretext of “Kari”, her parents said
Event(s) took place on the same date:
 (Tando Muhammad Khan) A girl got tortured into college

11 May ,2009
(Jacobabad) A lady was brunt to death on pretext of “kari”
Event(s) took place on the same date:
· (Naou Kot) Two women kidnapped could not be recovered yet

· (Skikarpur) A women brunt by her husband succumbed to death.
· (Rohiri) A lady after kidnapping got rapped.

· (Meerpur Mthelo) Beastly persons naked a women and splashed acid on her.
· (Banoon/Thata) A person murdered his Sali
12 May, 2009
(Sukkur) High court ordered to provide protection to two sisters namely Sameena and Ronhina compelled and intimidated for forced marriage.

14 May, 2009
(Tando Adam) Armed person tortured women.
Event(s) took place on the same date:
· (Mathelo) Jirga held to settle the dispute branded a lady “Kari”.
· (Jhal Magsi) A lady got murdered on pretext of “Karo Kari”
· (Jhol) A lady mother of four children got married with a boy on pretext of “Kari”
· (Sukkkur) A lady complained against her der and mother in law for torturing her.
15 May, 2009
(Ghotiki) A person murdered his wife on pretext of “Kari” after six months of their marriage
Event(s) took place on the same date:
 (Dadu) A woman got kidnapped mysteriously from Dadu.

18 May, 2009. (Larkana) A man branded “karo” got murdered whereas women branded “Kari” was handed over to Darul Aman.
20, May, 2009. A person fired her two sisters in laws, Dar Khatoon and Inayat Khatoon on matrimonial dispute in Kandhkot.

Event(s) took place on the same date:
· Jaati: A woman namely Haneefa was killed by a brutal husband namely Hasan Malah for being late in serving meal in village Muhsin Thaheem.

· Karachi: A couple resident of Thull was killed in Karachi
· A young girl Sanam was killed by her uncle Shahzado hahchar in the name of “honor” in Daharki.
· (Khairpur) culprit involved in rape of women got arrested.
· (Kandhkot) a person murdered his two bhajayoon over matrimonial conflict
· (Dahariki) A young lady got murdered on the pretext of “kari”
· (Sukkur) A woman got severe brunts in acid splash on her.

21 May ,2009
An innocent girl namely Tania believed to be adducted was found in sate of unconsciousness out side of her home in larkana .Doctor denied to give her treatment on pretext of police case.
22, May, 2009
Mehrabpur: A young girl Rushna Mirbahar was abducted and victimized in gang rape by two unknown persons.

Event(s) took place on the same date:
· Sobo Dero: 8 years old innocent girl was forcibly married to an aged person for money.
· Tando Jam: Three students were injured on flirting and harassing a girl at the campus.
· (Mehsar)A beastly person murdered a lady namely Najma by cutting her throat.

23 May, 2009
(Khairpur) Two police men kidnapped women.
Event(s) took place on the same date:
A lady Resident of Chhachhar staged demonstrated against her rape in Hyderabad

24 May, 2009
(Dadu) Demonstration was held for recovery of a woman abducted from a village of Kachho
Event(s) took place on the same date:
· Ghotki: A married woman was murdered by her brother in the name of “honor”. The dead body was flung into the river.

· Larkana: An old woman was killed due to crop-conflict within the family at a village in larkana.
25 May, 2009
(Qubo Saeed Khan) Two persons including a woman got murdered on pretext of “Karo Kari”.
Event(s) took place on the same date:
 (Sukkur) A woman called on police station to seek refuge from the oppression of her husband
27 May ,2009
(Sanghar) A person murdered his wife on pretext of “kari” in Court premises.
30 May ,2009
Garhi Khero: A woman reached at Police station to demand protection from her husband who attempted to murder her on pretext of “Karo Kari”
Event(s) took place on the same date:
· Moro: An old age women namely Rahmet Chandio was killed by some armed persons.

· Dadu: A married girl namely Tasleem got kidnapped by eight unknown armed persons over matrimonial dispute. Whereas her mother got murdered when she offered resistance to save her daughter.
31 May, 2009
(KandhKot) A girl kidnapped from Kandhkot could not be recovered yet.
Event(s) took place on the same date:
· (Shahdadpur) Police made rad on private jail and recovered score of person including women kept hostage.
· (Meerpur Mathelo) A person murdered his wife along with her cousin on pretext of “Karo Kari”
1 June, 2009
(Lakhi Ghulam Shah) A man strangled his wife to death on the pretext of “Karo Kari.”
2 June, 2009
(Lakhi Ghulam Shah)A man murdered her wife and a guest on pretext of “Karo Kari” .Her dead body was buried without offering Janaza prayers.
Event(s) took place on the same date:
 (Gambat)A women and a man newly wed couple were injured.

3 June, 2009

(Skikarpur) Garhi Yaseen.
Event(s) took place on the same date:
· Rape with women was taken into notice.

· (Thul) Husbabd murdered his wife namely Shareefan to death on the pretext of “Karo Kari.”
· (Hyderabad) a woman resident of Dor namely Shehzadi Chandio staged demonstration demanding arrest of murderer of her daughter.
· (Dadu) On his second marriage contractor was murdered and his newly wed wife was injured.

· (Hyderabad) Persons subjected two women and a baby to splash of acid. They suffered severe burnts.
· (Dadu) A person attempted to make a women Zubeda victim of rape. On her screemings and resultant résistance by home members, he injured them and attempted to abduct her.

· (Madeji) A brother murdered his widow sister namely Yasmeen on the pretext of “Karo Kari” near Madeji.

· (Kot Ghulam Muhammad) An innocent girl was sold at cost of 40 thousands to 25 years old man to marry.

4 June, 2009
(Ratodero) A step son murderd her mother on pretext of “Karo Kari”
Event(s) took place on the same date:
· (Dadu) A son got off his mother from home. She reached at that to register complain. “He is gambler, intends to sell each and every thing of home, on the resistance he did so,” she maintained.
· (Pano Aqil)A husband murdered his wife Rehana on pretext of Karo Kari.

· (Gujranwala) Parents splashed acid over their daughter on account of her love marriage.

June, 05 2009

Pano Aqil: A young married girl namely Arbelee was murdered by her brother Gul Mohd Laghari in the name of “honor”.

10 June, 2009

(Kamber) A husband murdered his wife on pretext of “Kari’
Event(s) took place on the same date:
1. (Dera Murad Jamli) A wife got murdered by his husband on the pretext of “Kari”

2. (Nousharo feroz) A women namely Mamtaz begum mother of five children committed suicide due to dometis problem
11 June,2009
(Khan Pur Mahar) More than ten persons were arrested allegedly involved in morder of a woman.
Event(s) took place on the same date:
 (Pano Aqil)A husband murdered his wife Rehana on pretext of “Karo Kari.”
Thari Mir Wah: A villager namely Imdad Khaskheli brutally tortured her wife namely Zaahida due to domestic affairs.

June, 13, 2009
Kandh Kot: A married woman namely Muradan was murdered by her husband Sher Mohd in the name of “honor”
Event(s) took place on the same date:
· Khairpur: A young married girl namely Nighat was sexually abused by two persons in a marriage occasion.
· Dadu: A married women namely Reshma committed suicide due to poverty.
· Dolat Pur: A young girl namely Fozia was kidnapped by six unknown persons.
June, 14, 2009
Jacobabad: Six armed persons attempted to murder Najma Solangi due to her love marriage.
June, 15,2009
Daharki: A young married woman namely Shahnaz Laghari reached press club and demanded security form her husband and niece who wanted to kill her in the name of “honor.”
Event(s) took place on the same date:
1. Hyderabad: A young girl Kalsoom was branded “Kaari” and made liable to be murdered because of her love marriage.

2. Karachi: A beastly person murdered her wife namely Naazo and tried to commit suicide soon after her assassination.

June, 16, 2009
Sukkur: A married woman namely Lateefa was killed by her father in law.
Event(s) took place on the same date:
Kandyaro: A young married girl namely Naaila was allegedly kidnapped.

17 June,2009
(Shahdadkot) An other women got murdered on the pretext of “Karo Kari”
18, June ,2009
Humaayun: Unknown armed persons broke into the home and killed 30 years Shazia and 60 years old Waderi.

Event(s) took place on the same date:
· Pir Jo Goth: A women namely Nihalan was killed by her brother Ramzan Khorkani in the name of “honor”. Case could not be registered.
· Dadu: 16 years old Zenab was abducted by some unknown armed persons. Her parents demanded judicial inquiry.

· Saamaro: A female student of 8th class was kidnapped as she was going to home.
19, June, 2009
Dokri: An insane husband namely Javed Shaikh slit e throat of her wife. Case was registered against the accused and his two brothers who were also with him during the act.
20 June, 2009
(Peer Jo Goth) A woman namely Shaba jogi being fed up from tortures of step father got protections into darul Aman.
Event(s) took place on the same date:
· (Sukkur) A local landlorad separated a newly wed couple and made girl married with another one. He also decided to give another girl in compensation.
· (Khairpur) A woman near Baburilo got kidnapped mysteriously.
· Sindhri: An insane person killed her sister in law in the name of “honor.”
· Jamshoro: A gambler person namely Saifullah Chandio killed her wife namely Kulsoom over her denial to give him ornaments to sell for gambling.
· Shikarpur: A person killed his wife blaming her “Kaari”
21 June, 2009
(Dera Allahyar) Armed persons attacked a village and murdered a lady and her husband.
22, June, 2009
Tharoo Shah: Police attacked on village and made few women injured. Villagers took protest and demanded justice.
Event(s) took place on the same date:
Quid abad: Unknown persons fired a women namely Almaas to death.

K.N Shah: Two young girls namely Zahida and Farzana were murdered in the name of “honor” by their brother and cousin.

1 July, 2009
(Hyderbabd) An addicted man murdered her wife with blows.
2 July, 2009
(Badin) A woman got strangled to death by her husband and der

Event(s) took place on the same date:
1. (Salih Pat) A women committed suicide by taking poisonous liquid over second marriage of her husband.

2. (Shehdadpur) A woman called upon police station to complain against relatives for forcing her to marry an old man.
3 July, 2009
(Bhiriya City) A person fired a women and his salo on pretext of “Karo Kari”
Event(s) took place on the same date:
1. (Khan Wahan) A person Ghulam Shabir murdered his ex wife .Dead body was taken into custody of police.
2. (NawabShah) lady doctor abandoned her duty due to intimidation by her husbabd.
3. (Ghotiki) Over a matrimonial Dispute, armd person attacked a home and murderd two women.
July, 04, 2009
Lahore: 25 years married women namely Raabia was burnt by her mother in law due to domestic conflicts.
Event(s) took place on the same date:
Bhirya City: A brutal son wounded his mother and sister in law due domestic problems.
5 July, 2009
(Peer Jo Goth) A girl was made victim of rape.
6 July, 2009
(Nauodero) A person kidnapped Sali while taking her to festival.
Event(s) took place on the same date:
· (Kot Ghulam Muhammad) A lady committed suicide over domestic dispute in village Bachal Khaskheli.
· (Hyderabad) A couple victim of oppression of Sobhodero police reached Hyderabad and demanded refuge and protection.
· (Sehwan) “Mother in law forced my daughter to do prostitution after the demise of my husband “, a women resident of larkana complained while taking refuge in Dargah of Lal Qalander in Sehwan.
· (Jacobabad) A man and women got murdered on the pretext of “Karo Kari”
· (Tando Allahyar) Armen persons murdered married women in Tando Allahyar
· (Kashmore) A women murdered by her husband on the pretext of “Karo Kari”
· (Karachi) beastly police man murdered a minor innocent girl after making her victim of rape.
7 July, 2009
(Chhachhro) A lady being fedup from continual torture from her husband committed suicide by jumping into well.

Event(s) took place on the same date:
· (Kot Ghulam Muhammad) A man committed suicide due suicide of his wife over minor domestic dispute.
· Mehar: A young girl namely Haleema was shot dead due to her denial for getting forcible marriage with the criminal and influential person of the locality.

8 July, 2009

(Thull) Father in law and Der attempted to murder two women due to registering complain against torture by her.

9 July, 2009
(Hyderabad) A person and his wife committed suicide after quarreling with each other over poverty dispute.
Event(s) took place on the same date:
(Mehar) Police made rade and recovered a woman and her daughter abducted and kept hostage.

10 July, 2009
(Garhi Yaseen) A women demanded protection from her husband and der.

11 July, 2009
(Sarhari) A couple forcibly separated committed suicide by taking poisonous liquid.
Event(s) took place on the same date:
· (Jacobabad) A women and a girl got murdered over matrimonial dispute
· Khairpur: Women called upon police station due to corporal punishment and torture by her husband.
· Sijawal: A young married women committed suicide due to domestic vexations and disputes.
July, 12, 2009
Sukkur: An innocent girl namely Shazia was raped by a person namely Gulzar in the locality of office.
14 July, 2009

(Hyderabad) court vredicted to give permission to a lady to live with her wishes who accused her father and husband for forcing her for prostitution.
A woman taking refuge in Umarkot demanded for protection and dispelled the impression of danger to her life “my husband who is drug addict and offender, is forcing me for prostitution “she complained.
Event(s) took place on the same date:
· (Larkana) wherabout of a couple missed mysteriously could be identified yet.

· (Badin) A could newly married called upon office of DPO to demand the protection against threat posed to their life.
· (Hyderabad) A women registered case against a neinhour for making her victim of rape.
· (Bhiriya City) unknown persons attempted to rape two women.
· (Kandiyaro) A woman got murdered mercilessly.

July, 16, 2009
Larkana: A woman was killed by her son allegedy wandering in the city.
Event(s) took place on the same date:
· Osta Mohammad: A newly married couple was murdered by their relatives.
· Ghotki: A young married woman namely Hameeda was killed by her husband over domestic disputes.
· Rahim Yar Khan: A beastly person namely Zafar Dreshk murdered his wife and four children.

18 July, 2009
(Umerkot) “Heirs want to murder on fa fakee allegation,” complaind a women who reached Umerkot from Ranipur to seek protection.
Event(s) took place on the same date:
 (Faiz Ganj) Armed persons kidnapped a lady
19, July, 2009
Adil Pur: A young women namely Raani Mahar was killed by her brother in laws in the name of “honor”
Event(s) took place on the same date:
 (Meerpur khan) two persons attempted to make a girl victim of rape .On her screamimg they got arrested.

20 July, 2009
(Radhan) 3 weeks ago a women named Haleeman was murdered on account of her denial from forced marriage .A local PP leader decided 3 lac as compensation of her murder in Jirga held there.
Event(s) took place on the same date:
Kandhkot: A married women namely Shabeeran was murdered by her husband in the name of “honor”

21, July, 2009
Malkaani: A young girl was abducted.Her brothers blamed a man residing near by.

July 22, 2009
Buhram: A married woman was killed by her husband namely Ali Madad in the name of “honor.”

23 July ,2009
(Meerpur Khas) A lady kidnapped by her relatives succeeded to escape and reached at police station.

Event(s) took place on the same date:
 (Hyderabad) A woman held demonstration against her husband for torturing her.

(Bahram) A young man also got murdered after murder of women.
July, 24, 2009
Dakhan: A married man namely Hayat Shar, murdered her wife namely Saeeda in the name of “honor”
Event(s) took place on the same date:
Daad Laghari: A young girl Shafia was killed by her brothers the name of “honor”

25 July ,2009
(Noushero feroz) A woman got murdered by her uncle on pretext of “kari”
Event(s) took place on the same date:
1. (Kachho).Two women were murdered by heirs due to allegedly involved in misconduct.
2. (Larkana) “Why don’t you prepare chicken?” a person injured his wife on this pretext.
3. (Kotri) A woman attempted to commit suicide by plunging into canal. Peoples saved her life.She demanded protection from torture made on her by her husband.

26, July, 2009
Jecobabad: 25 years women namely Zeba were murdered by her brother in law in the name of “honor”

27 July, 2009

(Tando Adam) Case was registered against four persons allegedly involved in making a women victim of rape.
Event(s) took place on the same date:
1. (Khanpur) A person murdered his sister in law on pretext of “kari”
2. (Radhan) Police made rade and recovered a women believed to be abducted.
3. Dorh: Six unknown persons criminally assaulted a woman.

 28, July2009
July, 28 Khairpur: 14 years old young girl namely Shakeela was abducted by the dacoits.

1 August, 2009
(Mehar) Judicial rade was made on Mehar Police station; two women kept hostage were recovered.
Event(s) took place on the same date:
 (Kamber) Adapted son murdered his old mother Izat Khatoon and took away jullery and money.
August, 02, 2009
Rohri: A young woman was killed by her brother in law over domestic dispute.
August, 04, 2009

Qamber: A young girl was kidnapped by a few unknown persons.
5 August, 2009
(Khipro) An attempt was made to make a women victim of rape. Her clothes were torn off into pieces.

Event(s) took place on the same date:
1. (Khan Wahan) A woman along with her two children committed suicide by jumping into canal due to persistent torture made over her by her in laws.
2. (Bakhshapur) four women and five children kidnapped and ket hostage were recovered by police in a rade.
9 August, 2009
(Shikarpur)A woman blamed her uncle for make her victim of rape.
Event(s) took place on the same date:
Shikarpur: An insane person namely Abdul Ghani stabed her sleeping wife Khadeeja to death.

10 August, 2009
(Peer Jo Goth) A man murdered his sister due to late in serving meal to him in Ahmed Pur.
11, August, 2009
Rato Dero: 26 years old married woman namely Safoora was murdered by her husband in the name of “honor”.

12 August, 2009
(Mehar) Demonstration was held for recovery kidnapped women.
17, August, 2009
Rustam: A teenager girl namely Nusrat was wounded on a land conflict within the family.
Event(s) took place on the same date:
1. Setharja: A brutal person assaulted his wife namely Sughra blaming her “Kaari,”
2. Daharki: Aperson namely Arbab Laghari murdered her daughter in the name of “honor”.
18, August, 2009
Rato Dero: 40 years old women namely Basheeran was killed by her husband namely Nasser Jalbaani over domestic dicputes.
Event(s) took place on the same date:
1. Khanpur: 25 years old Saaira was killed by her nephew namely Abbas in the name of “honor”
2. . (Sukkur) An attempt was made to make a women victim of rape

19, August, 2009
Jecobabad: A girl namely Rasheeda was killed by her father in the name of “honor”.

Event(s) took place on the same date:
Badin: A married woman was killed by her husband namely Shabir in the field during harvesting.

20, August, 2009
Waarih: Tow young married women reached police station blaming their husbands for corporal punishment. They demanded protection and justice.
21 August, 2009
(Dadu) two women seeking protection from their husband who allegedly torture them reached at Police station .they were handed over to Darul Aman

Event(s) took place on the same date:
· (Khanwahan) A women committed suicide over domestic dispute.
· Pir Jo Goth: A young girl namely Piyari Lakho was forcibly married to an old age person.
· Kandyaro: A young girl namely Zareena was murdred by her brother Ali Nawaz in the name of “honor.’
· Sukkur: A young married woman was tortured by her brother in laws over domestic disputes.
22 August, 2009
(RajooKhani) “My husband has made my daughter hostage” said women while demonstrating.
Event(s) took place on the same date:
· (Peer Jo Goth) An attempt was made to get a lady married with old man forcibly .DPO took the notice.
· (Tangwani)” My daughter has been abducted by her ex husband. There is visible danger to her life”, complained a man
· (Dahirki) A man namely Balach Shar with some accomplices attempted to murder her wife second time on the pretext of “Karo Kari”
August 23 ,2009
Khanpur Mahar: Two young married women were killed by three unknown persons while they were working in the crops field.
24, August, 2009
Rajoo Khanani: A married women made protest and complained that her husband threats her and wants to snatch her daughters.
25 August, 2009

 Gharhi Yasin: An unknown person came into the home of Abdul Fatah and killed his wife namely Malooka Jamali while she was sleeping.

Event(s) took place on the same date:
Mirpur Mathelo: An innocent girl Reema Bhati was abused by police and some unknown persons.
26 August, 2009
(Kuniri) A women believed to be kidnapped was attacked during her presence in court

Event(s) took place on the same date:
(Larkana) Beastly persons tried to slit throat of an innocent girl. They tortured her severely.
28, August, 2009
Dakan: A woman namely namely Naheed was killed by her husband namely Rahib Chandio in the name of “honor”.
August, 31, 2009
Rohri: A young married woman protested against her husband’s parents and blamed that they beat her to withdraw her demand of share from properties.

Event(s) took place on the same date:
Shahdadpur: A newly married women namely Khalida committed suicide due to domestic disputes.
1 September, 2009
(Badin) A woman attempted to commit suicide by putting her under train.

2 September, 2009
(Kunir) Regarding the case of Bhagwanti mysterious death, her parents dubbed this case as murder allegedly made by her husband and Father in law.
3 September,2009
(UmerKot) Police tortured an elderly woman namely Naseem Solagni to state of unconsciousness on her gong to police station to enquire of his son.

05, September, 2009

Rohri: An insane young boy namely Rashid Pathan splashed toxic acid on the face of his neighbor young girl namely Salma Jamali on her denial to keep friendship with him.

6 September, 2009
(Rohiri) A woman made victim of acid splash on her face is admitted in local ward of hospital.offenders involved in case could not be arrested yet.
Event(s) took place on the same date:
· Dadu: A young girl namely Saneena was murdered by her sister’s friend namely Umer Panhwar.
· September, 07, 2009
· Tando Adam: few young boys sexually harassed women while she was shopping in the bazaar.
· Obaro: A lady was was made victim of rape in Obaro.
· Tando Mohd Khan: A contractor assaulted a worker lady blaming her lazy in work.

September, 09, 2009
Ubaro: A young girl namely Maqsooda was killed by her uncle in the name of “honor”.

Event(s) took place on the same date:
· Shikarpur: A married woman namely Subhan Khatoon was killed by her husband in the name of “honor”.
· Shahdad Kot: A married women namely Sughra Chandio was murdered by her husband over domestic dispute.
· D.M Jamali: A married woman namely Haleema was killed by her husband in the name of “honor.”
September, 10, 2009
Mirpur Khas: 15 years old married girl namely Tedi was tortured by her husband.
Event(s) took place on the same date:
· Pir Jo Goth: A young girl namely Reema Solangi was abducted due to getting love marriage.
· Kumb: A married women namely Fahmeeda was physically paralyzed and her nose was cut on pretext of “Kaari”
· Dadu: A young girl was abused by a person namely Rasheed Laghari while she was harvesting in the field.

12, September, 2009
Shikarpur: A woman protested against her husband allegedly attempting to kill her in the name of “honor.”
1 October, 2009
(Gambet) Armed persons murderd a lady health worker near Ripri

Event(s) took place on the same date:
· Naseerabad: A young girl, Raheela Khokhar was killed by her uncle Asghar Khokhar in the name of “honor”.
· Gambat: A lady health worker Bashiran Shaikh was killed by some unknown persons during her job in Village Ripri.
· (Jaffarabad) Secrete agency workers took away 11 women including 3 children (BNP)
· (Tangwani) husbands got off two women fro their homes on pretext of Karo Kari

· (Thul) A woman was strangled to death mysteriously
2 October, 2009
(Garhi Yaseen) DIG ordered police to recover 17 years old girl Aneeka, abducted from Gujrawanla.

3 October, 2009
(Badin) a person namely Yousif Mugeri axed his wife namely Fouzia to death on pretext of “Karo Kari.”
Event(s) took place on the same date:
· (Warah) A man namely latif injured his wife namely Dadli Sodhar on pretext of “Karo Kari.”

· (Larkana) An uncle forcefully made her innocent 11 year old nephew Imtiaz Khaton to marry to his Salo.
· (Kashmore) A person namely Lal Bux resident of Abdul Gafoor Chhachar murdered her married sister namely Wazeeran on pretext of “Karo Kari”
· (Sukkur) A women murderd over old conflict between two brotheries.

3 October, 2009
(Thul) Parents complained to DIG that their daughter Kareeman has been murdered by her husband namely Sabz Ali and he had hidden her dead body.

Event(s) took place on the same date:
(Sakrand) Women named Zulekhan complained against partents. “They get me married with consent a year ago, but now they have turned against me and my husband”, she said, “They are posing threats”

4, October, 2009
Thull: A girl was kidnapped on matrimonial conflict in Khosa family.

4 October, 2009
(Raghan)A woman was murderd over late made by her in arranging meal.
Event(s) took place on the same date:
1. (Bagriji) A brother murderd her sister and a man demanding her hand
2. Rohri: A married women namely Yasmeen was regularly tortured by her husband .She came to Daar-ul-Aman for seeking refuge.
3. Dera Murad Jamali: 18 years niece Lateefa was badly injured by her uncle over domestic dispute.
5 October, 2009
(Garhi Yaseen) A women kidnapped from Punjab was recovered from Garhi Yaseen

7, October, 2009
Dadu: A married women namely Zulekha was made out from home by her husband namely Razaq Mangi. After that she was sold by her father. She blamed that her family wants to kill her in the name of “honor”.

Event(s) took place on the same date:
Panoaqil: Mother of five children was brutally murdered by her husband Jarro Khan.

8, October, 2009
Sanghar: Newly married women namely Shakeela was murdered by her husband namely Saeed Keerio in the name of “honor”.
Event(s) took place on the same date:
Lakhi Ghulam Shah: Two young girls were allegedly kidnapped in Chak near Lakhi.

October, 09, 2009. Hyderabad: A woman namely Rehana was forced by her husband to earn by ill means. On her denial he wounded her brutally.

10 October, 2009. (Larkana) Two innocent girls namely Farzana and Hameeda Chandio given in compensation reached at GIG Office. They complained against Jirga holders.

Event(s) took place on the same date:
· (Shahdadpur) A beastly old man attempted to make an innocent seven year old girl namely Kainat victim of rape. On her screamings, attempt was foiled.
· (Hala) Aqeel Bhatee made her daughter In Law namely Sameena wife of Naeem Bhatee victim of rape.
11 October, 2009. Ghotki: A woman namely Shabnam Waseer was tortured by her brother’s friends .She was rushed to hospital but she succumbed to death.

13 October, 2009. (Choondko) 11 years old innocent girl namely Begma Panhyar was sold at to man to marry at cost of 50 thousand by her father.
15 October, 2009. (Obaro) 13 people including three women got murdered over “Karo Kari” dispute.

29, October, 2009. (Naseerabad/ Near Gajee Khuhawar) five unknown persons harassed and attempted to kidnap a young girl namely Balqees.

30 October, 2009. (Umarkot) A brother In Law strangled women to death who has married after conversion into Muslim.

November, 01, 2009. Rohri: A married woman along with her three children was abducted by an unknown person.

November, 2, 2009

(Tando Allahyar) dead body of kidnapped women was found from crops field of Cotton.

4 November, 2009. (Kandiyaro) A case of abducted women and her husband was registered against five persons.
Event(s) took place on the same date:
· (Sankjhoro) A person allegedly involved in the murder of his wife was taken remand. Her children were handed over to gran mother.
· (Skikarpurt) A lady resident of Punjab seeked refuge in Shikarpur during to continual torture made over her by her husband.
5 November, 2009. (Dahariki) An attempt was made to rape a woman in Hospital.
Event(s) took place on the same date:
· (Khairpu) Case was registered against four people for kidnapping a girl and making her forced nikkah.
· Kotri: Robbers snatched golden rings from and innocent girl of the locality.
November, 06, 2009
Pir Jo Goth: A married woman namely Haleema was killed by her husband in the name of “honor”.

8 November, 2009

(Kashmore) A man strangled her wife to death on pretext of “Karo Kari”

9 November, 2009
(Kashmore) A son arrested allegedly involved in murder of his mother made by his father on pretext of “Kari”

Event(s) took place on the same date:
· (Dahariki) A dispute over love marriage resulted in abduction of seven women and 10 males so far.

· (Warah)Hyderbad police arrested a newly married couple from Warah.
· (Dahariki) Police could not yet arrest the persons involved in conspiracy to murder a women on the pretext of “Karo Kari.”
Novrmber, 10, 2009
Sukkur: 19 years old girl namely Raabia was wounded by her husband in the name of “honor.”
Event(s) took place on the same date:
· Gambat: A married women protested against her husband for allegedly wanting to kill her in the name of “honor.”
· Jacobabad: A female student namely Saima Pathan blamed her parents to sell her to an old age person to marry with.
· Gharhi Kheroo: A person namely Arz Mohammad murdered her wife in the name of “honor.”
11, November, 2009
Pir Jo Goth: A gambler father forcibly sold her daughter namely Resham in thirty thousand.

13 November, 2009
(Pano Aqil) der murdered his sister in law namely Irshad Khatoon on pretext of “Karo Kari.”
Event(s) took place on the same date:
Ubarro: A woman was brutally murdered by her husband in the name of “honor”. Her dead body was thrown into the river.

14 November, 2009
(Sakrand) A person murdered his married 18 yearls old sister namely Sahab Zadi on pretext of “Karo Kari.”
15 November, 2009
(Shahdadpur) A woman was injured on pretext of “kari” near Lundo city.
Event(s) took place on the same date:
1. (Khairpu) A woman attempted to commit suicide over separation from her lover
2. (Larkana) A man involved in cutting nose of women got arrested.

16 November, 2009

(Jacobabad) A lady complained against her husband to involve her forcibly in business of narcotics .Police arrested him.

Event(s) took place on the same date:
(Pano Aqil) An attempt was made to kidnap the wife of mukhtiarkar.
November, 2009
(Ghotiki) “My daughter in law has been forcibly kidnapped and made her nikkah over nikkah”, complained a women before media persons

Event(s) took place on the same date:
1) (Dadu) A person injured his sister on pretext of “Karo Kari”.
2) (Tando Allahyar) A woman got murdered on prtext of “Karo Kari”

17 November, 2009
(Meerpur khas) An armed gang attempted to abduct three girls namely Rubeena, Nasreen and Sonia. On their screaming people rushed to save them. Armed people escaped the scene.
Event(s) took place on the same date:
(Larkanana) a women got disfigured by husband and der.
November, 18, 2009
Dera Allahyar: A woman was branded “Kaari” and wounded by her son namely Jamal
Event(s) took place on the same date:
Dorh: A person killed her sister namely Baano on the dispute arising from distribution of property.

Kashmore: A woman was killed by her husband in the name of “honor.”

Daharki: A young woman was entrusted to an influential person who sold her.
21 Novembe, 2009 r

(Meer Pur Mathelo) A woman was made victim of gang rape in Dad ligari.

22 November, 2009. (Qazi Ahmed) A woman after giving birth to baby was murdered along with her uncle .Her baby also died then
27 November, 2009. A women committed suicide in Larkana

November, 28, 2009. Mirpur Mathelo: A brutal husband namely Muneer Pitafi killed his wife namely Anwar on her denial to harvest.
December, 04, 2009. Hyderabad: A young unmarried girl was kidnapped and sexually abused by unknown persons.
8 December, 2009. (Shahdadkot) An attempt was made to sell a women resident of latifabad

Event(s) took place on the same date:
(Rani Pur) “Mujahid Jakhar kidnapped me and married “, said a woman namely Abida,”I want to go my parents”
December 09, 2009

Event(s) took place on the same date:
· Osta Mohd: A married women namely Baano was killed by her husband in the name of “honor.”
· Dera Allah Yar: A married woman was forced by her husband to bag in order to make their both ende to meet.On her denial he stabbed knife into her stomach.
· Pir Jo Goth: A married woman namely Robina blamed her ex husband allegedly intimidating her to return him three children.

11 December, 2009

(Skikarpur) Immature girl and boy were murdered on the pretext of “Karo Kari “
Event(s) took place on the same date:
(Badah) An attemptwas made to kidnap a girl. On the resistance, her uncle got injured.
13 Dec 2009

Kandhkot: A person namely Sikandar Shah murdered her wife Subhan Bibi and her cousinon pretext of “Karo karo”

December, 15, 2009
Bakhshapur: A young married woman namely Rukhsana was killed by her brother in law in the name of “honor”.

Event(s) took place on the same date:
Kandyaro: Two young girls were abducted by some unknown persons.

16 December, 2009

(Kamber) An old man married little girl and fled away to unknown place

December, 17, 2009. Gharhi Yasin: A married woman namely Begam was cruelly murdered by some unknown persons.Her hair and nose was cut in the name of “honor.”

18, December, 2009. Qasimabad: Young married women and a beautician namely Rubi Shah was murdered after being sexually assaulted by a few unknown persons.
Event(s) took place on the same date:
· Tando Jam: A pregnant young woman namely Haseena was stabbed to death by her husband Azmatullah in the name of “honor”.
· Daharki: A woman namely Naseem was killed by her husband in village hasan pitafi in the name of “honor”
· Karachi: A dead body of a woman was found. Her throat was slit.

· Rohri: a man namely Asghar shah killed her mother in the name of “honor”.
19 December, 2009

(Larkana) Dead body found from khaiupur –Larkana Bridge was identified as Rizawa. She has eloped her home to marry man.

On the Otherhand, out of revenge, khurshid begum and her 11 years old Samina Korai was kidnapped. Korai brother held out Meer Amir Magsi responsible for instigating the kidnapping.
Event(s) took place on the same date:
· (Salih pat) Arbitration to settle the matter: three million rupee were decided in compensation for a murder of women on Pretext of Karo Kari in Salih Pat

· (Lakhi Ghulam Shah (Gafoor Kharoos fired his wife Rubina to death on the pretext of Kro Kari

· (Skikarpur) A greedy Uncle Manzoor Jafri sold her immature nephew to man to marry at the cost of one lac rupees. Police arrested girl, a man married her and her father.

· (Obaro)Baboo Shar fired his wife Mehnaz to death on pretext of “Karo Kari” and threw her body into river.
· Kandyaro: A few unknown persons attempted to kidnap a young girl Zakia.Shhe escaped away successfully.
20, December, 2009

Hyderabad: A married women and lady health worker namely Ghulam Fatima committed suicide due to domestic problems.

Event(s) took place on the same date:
· Khanpur: A gambler namely Khalid sold her sister Bhaagul due to money lost in gambling.
· Kandh Kot: A married woman namely Raani was murdered in the name of “honor” in kandhkot.
· Mirpur Khas: A young girl came to press club and said to journalist that her relatives are threatening them to abomdon decision of love marriage.

21 December, 2009
(Khanpur) A woman sold for marriage resisted to stop her departure: three persons got arrested.

Event(s) took place on the same date:
1. (Daharki) A girl who did love marriage two months ago got kidnapped
2. (Hyderabad) A mother murderd her daughter after keeping her hungry for many days branding her sign of bad omen.
December, 22, 2009. A young married girl namely Paree was murdered by her husband due to being late in serving tea.

23 December, 2009

(Garhi Yaseen) A woman was murdered on pretext of”Kari.”
Event(s) took place on the same date:

· (Sukkur) A newly wed couple was injured by two persons.
· (Ranipur) A young lady was kidnapped.
· (Moro) A lady got murdered on pretext of “kari” by her father

23 December, 2009

(Larkana) Two sisters along with their mother complained against their uncles.

December, 24, 2009
Sinjhoro: A young girl namely namely Koonj was murdered over matrimonial conflict.

Event(s) took place on the same date:
Daharki: An insane husband attempted to kill her wife namely Zareena in the name of “honor.”

25 December, 2009
(Sukkur) Haleem Sheikh and Atta Muhammad Sheik kidnapped and made victim of rape, said a women named Asia.
Events took place on the same date:

· (Sukkur) A woman namely Rukaya registed case in high court against her father in law allegedly making her victim of rape.
· (Peromal) A dead body of a women wrapped in rope was found. “My daughter has been murdered by husband and his Father in law”, said her father. “She has committed suicide, allegation of murder is fake” said her husband.
Date Missed News.

(Radhan) few persons murdered a lady over her denial from forced marriage

(Shahdad Pur) A person severely injured his wife branding her “Kari”.He broke her legs, ribs and splashed hot tea on her face.

(Tando Masti) Medical checkup was done of women made victim of rape. One person got arrested.
(Thari Meerwah) An elderly man sold her innocent grand daughter. One who buyed the girl fled away along with her.
 (Dahkiri) A person attempted to murder his wife.

(Khairpur) A won was kidnapped due to her love marriage.
(Khairpur) A woman made victim of rape begun to receive threats of murder in Wada Machhiyoon.
(Jamshoro) A couple committed suicide by plunging into river Indus near jamshoro because they failed to do love marriage.

(Obaro) A person murderd his wife on pretext of “kari”

(Gospur) Police made rades to arrest the culprits involved in cutting nose of women on pretext of “kari”.
(Sukkur) A woman called upon police station being fedup from torture made over her by her husband.
(Larkana) A woman complained at police station against torture made over her by her husband.
(Hyderabad) Civil hospital administration expelled out a women victim of rape from hospital.Person involved in rape got arrested.

(Hyderabad) A woman attempted to commit suicide over disagreement with her husband.
(Khanpur) High court issued orders to register case against twenty police men including SHO allegedly responsible for death of 22 years old Sonee during their attack over home and demolished their homes.

(Shikarpur) 14 women were arrested by police during rad on a village in operation against absconders.

(Gaji khuhawar) a person murderd his wife and person on pretext of “Karo Kari”
(NaoKot) On the pretext of “Karo Kari” a person axed her wife to death. She left behind seven children.

(Moro) Dacoits entered the home of TV actress namely Saima Mallah.They tortured her and managed to escape after dacoity.She was given frequent threats due her working in Showbiz

(Lakhi Ghulam shah) A jirga held to settle the dispute of murder culminated in decision to divorce three women.
 (Kandiyaro) A women wast subjected to inhuman misbehave. Her head was shaved after torturing and breaking her arm
(Dadu) A women along with her children staged demonstration against the onslaught of local landlord made on them.

 (Khanpur) Relatives of a 17 yearls old girl n kidnapped from Sadikabad two weeks ago are intimidated to withdraw the case and are demanded three lac as ransom.

(Shikarpur) A boy and girl murdered on pretext of “Karo Kari” were buried in their ancestral graveyard.

(Dahariki) A women namely Moomal seeking protection was handed over to Darul Aman.She said, Hidayatullah took her away from her home on fake pretext of marriage but accompanied her without Nikah for three month, thereafter he arranged court marrige.Now he has hatched conspiracy to murder her . “I should be handed over to parents, she demanded.

 (Nawabshah) An innocent girl namely Sitara married to man at cost of 1 lac was returned back to his parent as decision of court.

(Lakhi Ghulam shah) A person murdered his daughter on pretext of “Karo Kari” .her dead body was buried without shroud.

(Hyderabad) kalsoom Pathan resident of Karcahi reached at Hyderabad out of torture by her husband .She demanded protection.

(Meer Pur M atheo) A person attempted to murder his wife on pretext of “Karo Kari”

(Hyderabad) Hira Burio complained against intimidiation by her parents on account of her choice to live with her husband.

(NawabShah) A case was registered against four people involved in kidnapping of girl from NawabShah.

(Sanghar) 18 years old Farzana got kidnapped. Armed persons attacked home, made home members hostage and kidnapped her.

(Sanghar) A widow namely Shabana Sheik was made victim of gang rap.

(Sukkur Newly wed girl complained against father. “My father want to sell me to an old man at cost of 10 thousand, said Mahia alias Fakhira.

(Sukkur)Supreme Court issues order to GIG to recover abducted Nazia Shah.

GUJRANWALA, Jan 24: At least 16 police officials, including a sub-inspector, were booked on charges of trespassing and humiliating a woman in Aimanabad on Saturday. Reports said woman ‘A’ of Aimanabad moved the court pleading that a police raiding party, led by Sub-Inspector Amjad, intruded into her house to search a criminal and humiliated her when she protested. She further alleged that the police took away Rs50,000 in cash, a mobile phone and other valuables when they did not find the wanted man. Additional District and Sessions Judge Chaudhry Nazir Ahmad ordered registration of a case against the raiding police party, including an SI. Later, police have registered the case against their own colleagues… See the link below for full news:

� HYPERLINK "http://www.dawn.com/2009/01/25/nat43.htm" �http://www.dawn.com/2009/01/25/nat43.htm�

SUKKUR, Jan 28: Three people, including an elderly woman, were injured in an armed clash between two groups of villagers over a dispute involving karo-kari allegations in Jafarabad village near here on Wednesday.��A month ago, 85-year-old Allah Wassayo Mahar had declared his 70-year-old wife Rani kari amid allegations of illicit relations with 80-year-old Maula Bux Mahar.��On Wednesday after exchange of hot words the supporters and opponents of Allah Wassayo attacked each other with wooden clubs. As a result, three people including elderly Rani were injured and taken to Civil Hospital Sukkur… See the link below for full news:

� HYPERLINK "http://www.dawn.com/2009/01/29/nat26.htm" �http://www.dawn.com/2009/01/29/nat26.htm�

SUKKUR, Feb 9: A teenage girl was gunned down by her brother on the pretext of karo-kari in the kutcha area near Ubauro on Monday.�Shabaan Shar suspected that his sister, Marvi, 17, had illicit relations with someone in the area. While she was preparing breakfast, accused shot her dead.�On information, area police took the body to a local hospital for post-mortem but registered no case.�RAIDS: The Kandhkot police on Monday raided different villages, set ablaze 15 houses and arrested over 10 suspects.�A heavy contingent of police raided and cordoned Ghora Ghat… See the link below for full news: � HYPERLINK "http://www.dawn.com/2009/02/10/nat23.htm" �http://www.dawn.com/2009/02/10/nat23.htm�

NAWABSHAH, Feb 17: Nine people have been booked for kidnapping women and children in two separate cases.��Mohammed Rafiq Bhatti, resident of Taj Colony, Nawabshah, lodged an FIR at A- section police station, stating that some guests namely Mohammad Ali Bhatti, Mushtaq, Ghaffar, Ilyas and two unknown visited his house on January 3.�He further stated that the guests kidnapped his wife Sakina and his two children –Adam, 4, and Sajid, 3.�

� HYPERLINK "http://www.dawn.com/2009/02/18/local21.htm" �http://www.dawn.com/2009/02/18/local21.htm�

SUKKUR, Feb 23: Police on the orders of district and sessions judge registered a case on Monday against 22 policemen, including a former SPO of Ghotki and SHO Mirpur Methalo.��Ghotki police booked them on the charge of a girl’s death during the police raid on Pir Bux Gabol village in Khanpur Mahar area, a month back.�Mohammad Bux Langah had filed an application in district and sessions court last week. He stated in the application that last month heavy police contingent led by the former SPO Ghotki Allah Wadhayo and SHO Mirpur Mathelo Ghulam Hussain Dahari raided their village and opened fire resulting in the death of his three-year-old niece Sohni, daughter of Ghulam Yasin Langah. � HYPERLINK "http://www.dawn.com/2009/02/24/nat36.htm" �http://www.dawn.com/2009/02/24/nat36.htm�

KARACHI, March 13: The medical examination of a 20-year-old woman showed on Friday that she had been subjected to gang-rape, said police and hospital sources. ��The victim said in her statement that she was kidnapped by three persons in DHA’s Khayaban-i-Shamsheer, where she was looking for a cab after coming out of a beauty parlour at around 7.30pm on March 7, and taken to a guest house opposite the Bilawal House in Clifton. ��Her kidnappers drove around till midnight in their four-by-four, a Toyota Surf, and deprived her of her cellphone and jewellery in the meantime.

Police quoted the victim as saying that two cars followed the four-by-four and their occupants joined the alleged kidnappers in the guest house and consumed liquor together. She said that they then subjected her to gang-rape. See the link below for the full news.

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-gangrape-victim-narrates-ordeal" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-gangrape-victim-narrates-ordeal�

SUKKUR, May 9: SHO of Sukkur women’s police station sold off a girl to her parents and relatives who put her to death in the name of honour as punishment for eloping and marrying outside the clan of her own free will, alleged the girl’s husband on Saturday. ��Ali Gohar Shar told journalists at the press club he had married Babli Lashari of Qadir Lashari village on Jan 24, 2009 in Khanpur court in Shikarpur. ��He said that immediately after their nikkah Babli’s parents and an elder of Lashari community Sikandar Lashari held a jirga, which branded them karo and kari and issued orders to kill them. ��He said that he rushed to file a petition in the Sindh High Court’s Larkana circuit bench to seek protection. Later, Larkana police produced one Noor Mohammad Lashari in the court who claimed that he was Babli’s husband and also produced a fake nikkahnama. ��The court directed Noor Mohammad to go to a family court and prove his claim but he did not do so. ��Later, they moved high court’s principal seat in Karachi, which directed them to move Sukkr bench of the SHC. See the link below for full news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/sho-accused-of-handing-over-girl-to-parents-who-killed-her-059" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/sho-accused-of-handing-over-girl-to-parents-who-killed-her-059�

QUETTA, June 2: A minister of the Balochistan government has come up with a claim that no woman was buried alive in Nasirabad last year, describing as propaganda the media coverage that shocked the nation. ��“Only two women were killed on charges of Karo-Kari and the Supreme Court has already taken suo motu notice of the matter”, Home Minister Zafarullah Zehri told Dawn on Tuesday. ��“Killing of five women and their burial alive is wrong propaganda,” he claimed, adding that police investigation and doctor’s report proved that two women were buried after murder on charges of infidelity. ��The minister said 16 people arrested so far were under interrogation. However, he said, he had ordered police to release those who were found innocent. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/no-woman-was-buried-alive%2C-claims-minister-369" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/no-woman-was-buried-alive%2C-claims-minister-369�

SUKKUR, June 6: Two women were shot dead on Saturday over an old karo-kari dispute between two groups of the Golo community, in the katcha area of Gablo police station near Kashmore. �Sources said the two groups had developed a row over honour killing. On Saturday, a group of armed men raided the house of Abdul Rahim Golo, opened indiscriminate firing and fled. �Subhan Khatoon, 24, daughter of Abdul Haq Golo, and Auran, 28 were killed. �No case was registered till filing of this report. See the link below for the online news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-women-shot-dead-for-honour-769" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-women-shot-dead-for-honour-769�

UMERKOT, June 9: The business of selling underage girls is flourishing in this part of the country with total immunity – due to extreme poverty, greed and other factors.A survey conducted by this correspondent revealed numerous deals under which parents married their underage age daughters to middle-aged and old men for the sake of dough – at times running in millions. ��The practice is gaining grounds in Umerkot district and has attracted the attention of saner elements and authorities concerned. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/underage-girls-being-sold-into-marriage-in-umerkot-069" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/underage-girls-being-sold-into-marriage-in-umerkot-069�

VEHARI, June 15: A 12-year-old girl was gang-raped allegedly by three people in Chak-71/WB on June 12, 45 kilometres from here, Dawn has learnt. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/12yearold-girl-gangraped-669" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/12yearold-girl-gangraped-669�

KARACHI, June 16: The Mauripur police booked three men on Tuesday for the alleged gang-rape of a 10-year-old girl. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-three-booked-for-girls-rape-769" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-three-booked-for-girls-rape-769�

SIALKOT, June 22: A widow was reportedly gang-raped by three armed men in front of her children in Wadala Sindhuan village in Daska tehsil on Sunday night as a punishment for not marrying her daughter with a youth of their family. �According to FIR, accused Ishtiaq, Zahid and Dilshad forced their entry into the house of `Z’, held the inmates hostage at gunpoint and assaulted the widow. �The victim told the police that the reason behind assault was her refusal to marry her young daughter with a youth belonging to the accused group. ��See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/widow-gangraped-in-daska-village-369" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/widow-gangraped-in-daska-village-369�

LAYYAH, June 30: A woman has approached the district and sessions court judge seeking action against the Chowk Azam station house officer and a constable for sexual harassment. ��The complainant (R) says in her statement to the court that she approached the Chowk Azam police station to seek help against her two business partners who, according to her, had deprived her of Rs227,000. Her husband is a labourer in Dubai. See the link below for full news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sexually-harassed-by-sho-179/" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sexually-harassed-by-sho-179/�

SUKKUR, July 20: The district and sessions judge of Jacobabad sent a woman to Darul Aman on Monday and allowed another to go with the parents. �The two women had fled homes over apprehension that they might be killed on the pretext Karo-Kari. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sent-to-darul-aman-179" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sent-to-darul-aman-179�

TAXILA, July 28: A man shot dead his wife and her alleged lover in Bai village in the name of honour, Hassanabdal police said. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-two-for-honour-979" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-two-for-honour-979�

SHIKARPUR, July 29: Armed tribesmen killed a girl and her alleged lover under the pretext of karo-kari in the limits of Humayoon police station on Wednesday night. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-couples-killed-over-honour-079" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-couples-killed-over-honour-079�

SUKKUR, July 29: A man, his wife, mother and two minor children were gunned down and two other minor children were injured in a deadly attack on their house in Suleman Mahar village of Pano Akil’s kutcha area on Tuesday night.

 See the link below for full news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/16yearold-love-marriage-man%2C-wife%2C-mother%2C-two-children-shot-dead-079" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/16yearold-love-marriage-man%2C-wife%2C-mother%2C-two-children-shot-dead-079�

KASUR, Aug 8: A man shot dead his beloved and later committed suicide on Friday night at the shrine of Baba Muhabat Saein in Pattoki Sadar police precincts. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/youth-kills-self-after-shooting-lover-989" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/youth-kills-self-after-shooting-lover-989�

SHEIKHUPURA, Aug 13: Four robbers shot dead a woman and her minor daughter when she raised alarm during a robbery in Modhke village in Sadar police precincts early on Thursday morning. �Seema was asleep in her house with her seven years old daughter Fazeelat when four robbers barged in her house. Seema woke up and raised alarm. The robbers opened fire at her and her daughter, killing them at the scene. See the link below for full news: � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/robbers-kill-woman%2C-daughter-489" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/robbers-kill-woman%2C-daughter-489�

KARACHI, Aug 23: In an apparent incident of honour killing, a man shot dead his wife, daughter and niece in Surjani Town on Sunday morning, police said. ��The police said that the incident occurred at around 6am when the man, Abdul Rasheed, killed his wife, Wazeeran, 40, daughter Asma, 16, and niece Aafia, 18, in his house in Abdul Rahim Goth in the remit of the Surjani Town police station. See the link below for full news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-man-kills-wife%2C-daughter-and-niece-for-honour-489" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-man-kills-wife%2C-daughter-and-niece-for-honour-489�

FAISALABAD, Sept 10: A woman hospitalised after being shot at by her opponents a week ago was shot dead by unidentified gunmen at the District Headquarters Hospital here on Wednesday night. See the link below for full news:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-shot-dead-in-hospital-199" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-shot-dead-in-hospital-199�

KARACHI: Woman’s trussed-up body found on footpath in Korangi

KARACHI: Oct 2: A woman’s body trussed-up in a bag lying abandoned on a footpath on the main Korangi road was found on Friday. �Although the body was spotted in the morning, it was shifted to the Jinnah Postgraduate Medical Centre (JPMC) in the second half of the day, as it took the police more than four hours to resolve the dispute over the jurisdiction between the Ibrahim Hyderi and the Korangi Industrial Area police stations. �When the dispute prolonged, the high-ups of the two police stations agreed to resolve the matter in a novel way. ��They decided that the medico legal formalities of the body would be supervised by the Ibrahim Hyderi police while the Korangi Industrial Area police station would register and investigate the case. �The Ibrahim Hyderi police, which were tasked with carrying out the formalities before the registration of an FIR, moved the body to JPMC. �Sources at the medico legal section of the JPMC told Dawn that there was no mark of torture on the body and early examination by JPMC doctors suggested that the victim was strangled more than 24 hours before her body was shifted to the health facility.“The woman seems to be in her late 30s or early 40s,” said ASI Khurshid Ahmed at the Ibrahim Hyderi police station, who supervised the initial legal formalities. ��“The body was wrapped up in a large purple cloth made up of parachute stuff and it seems that a car cover has been used for that purpose,” he said. �“There was deep wound like mark on her neck,” said an official at the JPMC. �“She may have been strangled with a rope or some wire which left a deep mark around her neck,” the official added. �The police said that the body remained unclaimed at the Edhi mortuary till late hours and no one had approached the police or the hospital authorities in search of the woman. �An FIR (No.817/2009) under Section 302 of the Pakistan Penal Code was lodged by the Korangi Industrial Area police against unidentified suspects.

See the online link:

� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-womans-trussedup-body-found-on-footpath-in-korangi-309" �http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-womans-trussedup-body-found-on-footpath-in-korangi-309�

ATTOCK, Oct 29: A postmortem carried out on the exhumed body of a girl Thursday revealed that she was strangled, doctors said.

�A medical board and the Hazro police removed the body of Khalida Bibi who was killed Sunday night. Judicial magistrate Saleem Iqbal supervised the exhumation at a graveyard in Bahadur village. �The medico legal board conducted the autopsy amid tight security, as a large number of locals and journalists gathered around the scene. The body was buried again after the process was completed.Dr Gulshan Ejaz told reporters that according to preliminary findings, 17-year-old Khalida was strangled as wounds and deep bruises were found on her neck. There was also severe swelling on her face, which showed the teenage was murdered.

�The detailed report was expected to be issued in few days for submission to the court of law. �Khalida was strangled allegedly by three of her family members, including parents, on Sunday night in the name of honour. The accused buried the deceased at the local graveyard next morning.—Dawn Correspondent

KARACHI, Dec 10: A young woman was found strangled in her home in Nusrat Bhutto Colony on Thursday, police and witnesses said. �The police, who found the body of 32-year-old Kiran, inside her two-room rented home with a piece of cloth around her neck, suspected that the victim’s husband, missing for the last few days, was behind the murder. �“The owner of the house, living on the ground floor, approached the police station with the complaint of stench emanating from the first floor of his home,” said Sub-Inspector Zaman Khan, in charge of the Muhammadpur police post, within the remits of the Peerabad police station. �“The first floor entrance was locked from outside, which forced us to break it. ��“And then we found the body of a woman lying on the bed. She was strangled and there were also marks of torture or bruises on her body.” �As stated by neighbours and the landlord, he added, the victim had been living there with her husband, Safdar Hussain, in the same house for the last few months. �“They hailed from southern Punjab. Safdar was a mason. Kiran had tied the knot with Safdar a few years ago after being divorced by her first husband. They have no children,” added Sub-Inspector Khan. �The police later shifted the body to the Abbasi Shaheed Hospital, where doctors at the medico-legal section said the woman was killed at least two days earlier. �“She was also hit with some heavy object before being strangled,” said an official at the health facility. “We have not yet found any relative of the victim as all such personal details came to us through her neighbours. Once we trace them, an FIR would be registered.”

� IFAD. �HYPERLINK "http://www.ifad.org/gender/glossary.htm"�http://www.ifad.org/gender/glossary.htm�

� Ibid.

� �HYPERLINK "http://www.ifad.org/gender/glossary.htm"�Ibid.�

� Ibid.

� Ibid.

� Gender Glossary. �HYPERLINK "http://www.bigpond.com.kh/users/gad/glossary/gender.htm"�http://www.bigpond.com.kh/users/gad/glossary/gender.htm�

� �HYPERLINK "http://www.bigpond.com.kh/users/gad/glossary/gender.htm"�Ibid�

� Dr. Arfa S. Zehra. Message of Out-Going Chairperson (1st Jan. 2009) � HYPERLINK "http://www.ncsw.gov.pk/more_msg.php" �http://www.ncsw.gov.pk/more_msg.php�

� � HYPERLINK "http://www.dawn.com/2009/01/25/nat43.htm" ��http://www.dawn.com/2009/01/25/nat43.htm�

� � HYPERLINK "http://www.dawn.com/2009/01/29/nat26.htm" ��http://www.dawn.com/2009/01/29/nat26.htm�

� � HYPERLINK "http://www.dawn.com/2009/02/10/nat23.htm" ��http://www.dawn.com/2009/02/10/nat23.htm�

� � HYPERLINK "http://www.dawn.com/2009/02/18/local21.htm" ��http://www.dawn.com/2009/02/18/local21.htm�

� � HYPERLINK "http://www.dawn.com/2009/02/24/nat36.htm" ��http://www.dawn.com/2009/02/24/nat36.htm�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-gangrape-victim-narrates-ordeal" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-gangrape-victim-narrates-ordeal�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/sho-accused-of-handing-over-girl-to-parents-who-killed-her-059" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/sho-accused-of-handing-over-girl-to-parents-who-killed-her-059�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/no-woman-was-buried-alive%2C-claims-minister-369" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/no-woman-was-buried-alive%2C-claims-minister-369�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-women-shot-dead-for-honour-769" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-women-shot-dead-for-honour-769�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/underage-girls-being-sold-into-marriage-in-umerkot-069" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/underage-girls-being-sold-into-marriage-in-umerkot-069�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/12yearold-girl-gangraped-669" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/12yearold-girl-gangraped-669�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-three-booked-for-girls-rape-769" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-three-booked-for-girls-rape-769�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/widow-gangraped-in-daska-village-369" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/widow-gangraped-in-daska-village-369�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sexually-harassed-by-sho-179" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sexually-harassed-by-sho-179�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sent-to-darul-aman-179" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-sent-to-darul-aman-179�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-two-for-honour-979" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-two-for-honour-979�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-couples-killed-over-honour-079" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/two-couples-killed-over-honour-079�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/16yearold-love-marriage-man%2C-wife%2C-mother%2C-two-children-shot-dead-079" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/16yearold-love-marriage-man%2C-wife%2C-mother%2C-two-children-shot-dead-079�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/youth-kills-self-after-shooting-lover-989" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/youth-kills-self-after-shooting-lover-989�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/robbers-kill-woman%2C-daughter-489" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/robbers-kill-woman%2C-daughter-489�

�� HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-man-kills-wife%2C-daughter-and-niece-for-honour-489" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-man-kills-wife%2C-daughter-and-niece-for-honour-489�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-shot-dead-in-hospital-199" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/woman-shot-dead-in-hospital-199�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/postmortem-proves-girl-strangled-009" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/postmortem-proves-girl-strangled-009�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-wife%2C-daughter-and-daughterinlaw-219" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/national/man-kills-wife%2C-daughter-and-daughterinlaw-219�

� � HYPERLINK "http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-young-woman-found-strangled-129" ��http://www.dawn.com/wps/wcm/connect/dawn-content-library/dawn/the-newspaper/local/karachi-young-woman-found-strangled-129�

_1348297433.xls
Chart1

		Murder

		Karo Kari

		Abduction

		Suicide

		Rape

		Attempt to Murder

		Sexual/ Criminal Violence/ Torture

		Burning

		Acid

		Vani

		Forced/ Underage Marriage/ Selling

		Compensation

		Miscellaneous

Sales

261

174

148

46

64

13

75

9

12

4

38

7

30

Sheet1

				Sales

		Murder		261

		Karo Kari		174

		Abduction		148

		Suicide		46

		Rape		64

		Attempt to Murder		13

		Sexual/ Criminal Violence/ Torture		75

		Burning		9

		Acid		12

		Vani		4

		Forced/ Underage Marriage/ Selling		38

		Compensation		7

		Miscellaneous		30

				To resize chart data range, drag lower right corner of range.

_1350321140.xls
Chart1

		Urban

		Rural

Sindh

Sindh

272

526

Sheet1

				Sindh

		Urban		272

		Rural		526

				To resize chart data range, drag lower right corner of range.

_1347652971.xls
Chart1

		Urban

		Rural

Punjab

51

51

Sheet1

				Punjab

		Urban		51

		Rural		51

				To resize chart data range, drag lower right corner of range.

_1347652972.xls
Chart1

		Urban

		Rural

Balouchistan

Balochistan

2

9

Sheet1

				Balouchistan

		Urban		2

		Rural		9

				To resize chart data range, drag lower right corner of range.

_1347652746.xls
Chart1

		Urban

		Rural

Khyber Pakhtunkhwa

Khyber Pakhtunkhwa

4

11

Sheet1

				Khyber Pakhtunkhwa

		Urban		4

		Rural		11

				To resize chart data range, drag lower right corner of range.

