

CENSUS 1961

DISTRICT CENSUS HANDBOOK

UTTAR PRADESH

1—UTTARKASHI DISTRICT


L U C K N O W:
Superintendent, Printing and Stationery, U. P. (India)
1965

Price, Rs.10.00]

CONTENTS

	Pages
Preface	I
Introduction	III

I—CENSUS TABLES

A—GENERAL POPULATION TABLES

A—I	Area, Houses and Population	5
Appendix	I—Statement showing 1951 Territorial Units constituting the present 1961 set-up of the District	5
Appendix	II—Number of Villages with a Population of 5,000 and over and Towns with a Population under 5,000	6
Appendix	III—Houseless and Institutional Population	6
A—II	Variation in Population during Sixty Years	7
Appendix	1951 Population according to the territorial jurisdiction in 1951 and changes in area and population involved in those changes	7
A—III	Villages Classified by Population	8
A—IV	Towns (and Town-groups) classified by Population in 1961 with Variation since 1941	9

B—GENERAL ECONOMIC TABLES

B—I & II	Workers and Non-workers classified by Sex and broad Age-groups	12
B—III	Part A—Industrial Classification of Workers and Non-workers by Educational Levels in Urban Areas only	16
	Part B—Industrial Classification of Workers and Non-workers by Educational Levels in Rural Areas only	18
B—IV	Part A—Industrial Classification by Sex and Class of Worker of Persons at Work at Household Industry	22
	Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service	26
	Part C—Industrial Classification by Sex and Divisions, Major Groups and Minor Groups of Persons at Work other than Cultivation	34
B—V	Occupational Classification by Sex of Persons at Work other than Cultivation	49
B—VI	Occupational Divisions of Persons at Work other than Cultivation classified by Sex, broad Age-groups and Educational Levels in Urban Areas only	72

Pages

B—VIII	Part A—Persons unemployed, aged 15 and above, by Sex, broad Age-groups and Educational Levels in Urban Areas only	78
	Part B—Persons unemployed, aged 15 and above by Sex and Educational Levels in Rural Areas only	78
B—IX	Persons not at Work classified by Sex, broad Age-groups and Type of Activity	80

C—SOCIAL AND CULTURAL TABLES

C—II	Age and Marital Status	86
C—III	Part B—Age, Sex and Education in Urban Areas only	92
	Part C—Age, Sex and Education in Rural Areas only	92
C—V	Mother Tongue	94
C—VII	Religion	94

SCT & SC—SPECIAL TABLES FOR SCHEDULED CASTES

Fly—leaf		97
SCT—I	Part A—Industrial Classification of Persons at Work and Non-workers by Sex for Scheduled Castes	98
SCT—III	Part A—Education in Urban Areas only for Scheduled Castes	100
	Part B—Education in Rural Areas only for Scheduled Castes	100
SC—I	Persons not at Work classified by Sex, Type of Activity and Educational Levels for Scheduled Castes	101

II—OFFICIAL STATISTICS

- 1. Statistics of Rainfall and Temperature**
 - 1·1—Rainfall**
 - 1·2—Mean Maximum and Mean Minimum, Highest and Lowest Temperature**
- 2. Vital Statistics**
- 3. Agricultural Statistics**
 - 3·1—Principal Crops—Distribution of Crops**
 - 3·2—Land Utilization**
 - 3·3—Agriculture Extension Scheme**
 - 3·4—Persons Cultivating Land under different Sizes of Holdings**
 - 3·5—Crop-wise Gross Area irrigated**
- 4. Statistics of Household Industries**

	Pages
5. Statistics of Factories	
5·1—Growth of Factories	109
5·2—Number of workers in each Establishment	109
6. Administrative Statistics	
6·1—Criminal Justice—No. of Criminal Cases Tried	110
6·2—Criminal Justice—Persons Convicted or Bound Over	110
6·3—Strength of Police, 1960	111
6·4—Statistics of Jails	111
6·5—Co-operative Societies	112
6·6—Excise and Motor Spirit Tax	112
6·7—Receipt of Entertainment Tax, and Land Revenue	112
6·8—Registered Documents and Value of Properties Transferred	113
7. Public Health and Medical Statistics	
7·1—List of Hospitals and Dispensaries 1960-61	113
7·2—Maternity and Child Welfare Centres, Family Planning Centres, Rural Health Centres	114
7·3—T. B. Clinics & Anti-Adulteration 1959-60	114
8. Education Statistics	
8·1—Educational Institutions and Pupils	115
8·2—List of Higher Secondary Schools, 1960-61	115
9. Statistics of Public Entertainment, Press and Journals	
9·1—Printing Presses and News Papers	116
9·2—Cinemas	116
10. Communication Statistics including Waterways	
10·1—Length of Metalled and Unmetalled Roads Maintained by Public Authorities as on December 31, 1960	116
10·2—Names of Waterways (Navigable Rivers) as on December, 31, 1960	116
10·3—Polymetrical Table of Distances of Block Headquarters	117
10·4—List of Railway Stations	117
10·5—List of Post Offices	117
11. Statistics of Local Bodies Receipts and Expenditure	118
12. Statistics of Community Development	119
13. Calendar of Important Events	120
14. Prices of Staple Food-stuffs Month by Month	120
15. Statistics of Banks and Insurance	

	Pages
15.1—Statistics of Banks	120
15.2—Statistics of Insurance	120
16. Statistics of Livestock	121
17. Statistics of Fairs, Festivals and Village Markets	
17.1—List of Fairs	124
17.2—List of Festivals	130
17.3—List of <i>Hats</i> and <i>Bazaars</i>	131
18. Handicrafts Survey	
18.1—List of Rural Crafts and Number of Persons employed in Production	131
18.2—Distribution of Artisan Communities	132
18.3—Materials used, Source of Design, Manufacture and Marketing of Manufactured articles	133
19. Statistics of Major and Medium Projects taken up for execution during the I, II and III Plans	133
20. Statistics of Wages	133

III—VILLAGE DIRECTORY

1. Definition of Column Headings	iii
2. Alphabetical list of villages of Tahsil Puraula	vi
3. Directory of Tahsil Puraula	viii
4. Alphabetical list of villages of Tahsil Rajgarhi	xx
5. Directory of Tahsil Rajgarhi	xxii
6. Alphabetical list of villages of Tahsil Dunda	xxxii
7. Directory of Tahsil Dunda	xxxiv
8. Alphabetical list of villages of Tahsil Bhatwari	xl ix
9. Directory of Tahsil Bhatwari	1
10. Directory of Bhatwari Notified Area (Urban)	lvi

IV—LIST OF INDUSTRIAL ESTABLISHMENTS

Number of Establishments Classified by Minor Groups of Industrial Classification	lix
--	-----

V—APPENDIX

Gazette Notifications of changes in Boundaries during the decade 1951-61	lxii
--	------

PREFACE

Districtwise village statistics have been published at most of the Censuses. A list showing the population of villages in each district was published after the 1891 Census. No such list was brought out in 1901. In 1911 Village Directories were prepared for all districts, but could be published only for thirteen on account of the outbreak of the First World War. At the 1921 Census they were published for all districts in the form of District Census Statistics. In 1931 they were compiled for all districts, but were not published owing to financial stringency, leading to loss of valuable data. At the 1941 Census even though restricted tabulation was undertaken on account of the Second World War, yet the utility of District Census Statistics was recognized and they were published. At the Census of 1951 two volumes were brought out for each district—the District Census Handbook and the District Population Statistics. Government have decided to continue the publication of District Census Handbooks. The 1961 District Census Handbooks contain more data than ever published before. Village Directories, besides giving the population of villages by industrial categories, also contain useful information about schools, hospitals, post offices, etc.

As revised District Gazetteers are going to be published, introductory matter in the District Census Handbooks has been given in brief to avoid duplication.

Information for the District Census Handbooks was collected mainly from three sources *viz.*, State Tabulation Office, District Officers, Heads of Departments and their district level officers. In all cases confirmation has been obtained from Heads of Departments concerned. I am extremely grateful to District Officers and the various Heads of Departments for their wholehearted co-operation in furnishing the desired information.

It is hoped that the District Census Handbooks will prove useful to the various Government departments and scholars.

The printing of the Handbooks commenced from August, 1963.

P. P. BHATNAGAR
*Superintendent of Census Operations,
Uttar Pradesh.*

Lucknow:
Dated : September 2, 1963.

INTRODUCTION

1. The District

1. The newly formed district of Uttar Kashi has been constituted from the old Rawain tahsil of district Tehri Garhwal. The district is perched at the extreme northern edge of the state and on the western corner of the newly formed Uttarakhand division. On the north it touches Himachal Pradesh for most of the distance and Tibet in the rest. To the west it is bounded by district Dehra Dun, in the south by district Tehri Garhwal and in the east by district Chamoli. The area according to the Surveyor General, India is 7,816 Sq. Km. (3,018 Sq. miles).

2. The district comprises 4 tahsils Puraula, Rajgarhi, Dunda and Bhatwari. The tahsil-wise areas are not available. But from the map it can be said that Bhatwari is the largest tahsil and Dunda the smallest. The district has only one town Uttar Kashi N.A. which was accorded the urban status in the 1951 Census.

3. Roads provide the main communication system for this hilly border district. It lies about 94 miles from the rail head at Rishikesh. The motor road from Tehri to Uttar Kashi, though quite smooth, can sustain single way traffic. Bhaldiana, 13 miles from Tehri is an important junction providing link to Lamgaon through Bhaldiana-Lamgaon

Road. Dharasu, at a distance of 27 miles from Tehri is the other important station providing way to Barkot and Yamnotri through Dharasu-Barkot motor road. It is about 10 hours journey by bus from Rishikesh to Uttar Kashi. The 18 miles long motor road from Uttar Kashi to Bhatwari has been constructed recently.

4. The district lies in the upper spurs of the Himalayan Range, comprising seemingly endless series of ridges and valleys. Each ridge or spur leads up to another in a tortuous chain and each valley is a stream bed. The heights of the mountain peaks near the Indo-Tibetan border range from 20,000 to 23,000 feet above the sea level. Generally the upper parts of the ridges that bound the valley are forest clad and on the sloping hill sides lie a chain of sparsely populated villages with cultivation interspersed with patches of bush or inferior forest. The general direction of the main ridges is from north-east to south-west radiating from the lofty peaks. Both the two most important rivers of the State originate in this district. The Ganga, initially called Bhagirathi rises in a glacier called Gaumukh at a height of 13,570 feet. The Yamuna rises from west of the Bandarpunch peak. Yamunotri and Gangotri near the sources of the two rivers, are important places of pilgrimage.

IV

5. The important rivers of the district are the Bhagirathi (Ganga), and the Yamuna. The other rivers are the tributaries Jahnavi of Bhagirathi (Ganga) and Kamal, Rupin, Supin (Tons), Hanuman Ganga, and Kedar Ganga.

6. Three distinct groups of rocks occur in this district, pertaining to the three principal mountainous zones. They are (i) the sedimentary rocks in the lesser Himalayas, (ii) metarmorphics in the axis of the great Himalayan ranges and for some distance on its sides, and (iii) Tibetan groups in the troughs immediately behind the axis of the great Himalayan range. Soap stone is reported in good quantity near the village Bangaon in Reserve Forest area in Dharasu Range. No other minerals have come to notice so far.

7. The climate varies according to heights. It is quite diversified ranging from tropical to severe cold. Valley areas are quite hot during summer while places at high altitudes record a temperature below freezing point during winters. Snow falls as low as at 4,000 feet in the winter. The river valleys experience intense damp cold and mist, succeeded by considerable heat as the day advances. The resultant conditions are favourable to fever. The temperature and rainfall data are not available. The rains, however, break earlier than in the plains and are heavier at the foot of the hills and the foot of the snows.

8. Forests abound in this hill district and are controlled by the Forest Division, Uttar

Kashi. The forest produce varies according to the altitudes from 4,000 to 9,000 feet Chir and Deodar and from 10,000 to 15,000 feet *Gulmashi*, *Darmol*, *Kora*, *Bagra*, *Khurcha*, and *Paran*. The *bogiyals*, *Kedarkanta*, daisy, butter cups, Michael Nals, trefoil, anemona etc. are the varieties of flora which make this area a florists paradise. Tahsil Puraula has the famous valley of flowers known as '*Hari ki Dun*'.

9. The important wild animals found in the forests are Tiger, black bear, deer, monk deer, *Thar*, black monkey and porcupine. There are also beautiful birds with beautiful and soft feathers which fetch good price. They are peasants, green pigeon, black partridges, *Chakor*, *Mural* and *Koklan*.

10. In the greater part of the district there are two harvests *rabi* and *kharif*. The chief crops of the *rabi* are wheat and barley and that of *kharif* rice, *jhangora* and *mandua*. Potatoes are also largely grown.

2. Statistics

A—General Population

1. The district occupies the 6th position in area and last position in population in the whole State. The table giving variation in population since 1901 shows that there has been an increase in population since 1931, the percentage increase being the highest during

V

the decade (1951-1961). The population rose by 122,836 during this period giving a percentage increase of 15·8 which is lower than the State average of 16·7. The order of tahsils by population is Dunda, Bhatwari, Puraula and Rajgarhi.

2. The area of this district according to the Surveyor General of India is 7,816 Sq. Km. (3,018 Sq. miles). Accordingly the density of population is 15 per Sq. Km. (41 per Sq. mile).

3. The district has 671 villages of which 662 are inhabited and 9 un-inhabited. The average population per inhabited village is 182. Most of the villages are small sized i.e. with population less than 500. The number of such villages is 638 (96·4 per cent). The percentage of medium sized villages with a population between 500-1,999 is 3·6. There are no large sized villages with a population of 2,000 and over. More than four-fifths of the rural population (87·4 per cent) lives in small sized villages with a population of less than 500. The remaining 12·6 per cent of population resides in slightly bigger villages having population between 500-1,999.

4. There is only one town of class VI having population of less than 5,000 in the district. The percentage of urban population in the district is only 2·2.

5. The sex ratio i.e. number of females per 1,000 males in 1961 is 964 in the district,

distinctively higher than the State average of 909. The sex ratio in its rural areas is 977 and in its urban areas 517. The disparity between the two is noteworthy.

6. General Population Tables A-I to A-IV and their appendices have been reproduced in the volume.

B-Economic

1. **Workers**—The population of the district is distributed between workers and non-workers in the ratio of 69·0 : 31·0. It is nearly in reverse order to the corresponding ratio of workers and non-workers in the State as a whole (39·1 : 60·9). Among workers 87·5 per cent work as Cultivators and Agricultural Labourers. Next come Household Industry and Manufacturing claiming 3·4 and 0·2 respectively. In other categories the number of workers is very small. Female participation is highly significant in the district. Female workers comprise 48·5 per cent of the total workers. Female participation in agricultural and non-agricultural activities is 97·2 per cent and 2·8 per cent respectively.

2. Of the rural population, 69·4 per cent are workers and 30·6 per cent non-workers. The corresponding figures for the urban are 52·2 and 47·8 respectively. Thus, the proportion of workers is smaller in towns than in villages. Among rural workers 88·5 per cent are Cultivators and Agricultural Labourers, and workers engaged in non-agricul-

tural activities account for 11·5. There is a preponderance of non-agricultural workers in the urban, their percentage being 69·9 as against a percentage of 30·1 in agricultural sector. The important non-agricultural categories of workers in the urban area are Other Services, Household Industry and other Manufactures and Construction. The percentage of workers in Other Services is 38·4, in Household Industry and other Manufactures 11·5, and in Construction 10·0.

3. The largest number of workers is in the age-group 15-34 accounting for 48·4 per cent followed by the next age-group 35-59 which accounts for 37·1 per cent. The percentage of workers below the age of 15 is 8·4 and that in the age 60 and over is 6·1. The population of workers in lower and higher age-groups is quite small.

4. The largest number of persons in Industries other than Cultivation is in construction and maintenance of roads, Railways, bridges and tunnel (2,115), followed by Production and Rearing of Livestock mainly for milk and animal power such as cow, buffalo, goat etc. (1,235) and felling and cutting of trees and transportation of logs (999). Occupationally the bulk of the workers comprises General Labourers (2,060), Farmers and Farm-managers, animals, birds, and insects rearing (1,070) and Tailors, Dressmakers and Garmentmakers (574).

5. **Non-workers**—These constitute 31·0 per cent of the total population. The per-

centages of non-workers among the males and females are approximately equal, at 49·8 and 50·2 respectively. Mostly the non-workers (83·7 per cent) are in the age-group 0-14, being mostly infants and dependents. In all other age-groups females are predominantly engaged in household duties. The distribution pattern of non-workers among males and females is very dissimilar. Among male non-workers 30·3 per cent are full-time students and 68·5 per cent dependents who jointly account for 98·8 per cent, as against the corresponding figures among female non-workers are 2·6, 88·2 and 90·8 respectively. Higher percentage of dependents among males is explained by their absence from household duties who claim a negligible percentage as against 8·9 per cent among females.

6. The more important General Economic Tables of the B-Series have been reproduced.

C—Social and Cultural

1. **Literacy**—The percentage literacy in the total population is 15·6 as against the State average of 17·7. The district ranks 37th in literacy in the whole State. Literacy percentage among males is 28·7 and among females 1·9. There has been an improvement both in male and female literacy during the last decade. Of the total number of literates 66·4 per cent are without any educational standard, 29·0 per cent are of primary or junior Basic Standard and 4·6 per cent of High School standard and above.

VII

2. The percentage of literacy in the rural population is 14.7 as against 57.0 in the urban. In the rural area 27.5 per cent males and 1.5 per cent females are literate while in the urban 70.8 per cent males and 30.3 per cent females.

3. Age Structure and Marital Status—

Persons in the age-group 15-34 account for 34.9 per cent of the population, followed by 5-14 (19.9 percent), 35-54(22.9 per cent), 0-4 (11.9 per cent), and 55 and over (10.4 per cent). The population of the district is progressive as the percentage of persons in young and very young age-groups is 31.8 as against a small percentage of 10.4 of elderly persons (55 years and above).

4. The percentages of never married, married and widowed or divorced persons are 38.4, 54.0, and 7.6 respectively. The corresponding figures for rural areas are 38.0, 54.3 and 7.7 and for urban 49.9, 44.9 and 4.9. Among males 43.9 per cent are never married, 52.4 per cent married, and 3.7 per cent widowed or divorced. Among females 32.5 per cent are never married, 55.7 per cent married and 11.8 per cent widowed or divorced. Of the married males 0.5 per cent are in the age-group 0-14, 59.3 per cent in the age-group 15-34, 32.5 per cent in the age-group 35-54 and 6.7 per cent in the age-group 55 and above. Among males and females aged 35 and over, 3.6 per cent of the males and only 0.3 per cent of the females are never married. In the rural and urban areas separately, the

respective percentages are males 3.2 and females 0.2 in the former and males 16.8 and females 0.4 in urban. The percentage of males and females of ages 0-14 returned as married is 0.8 and 2.7 respectively. This shows early marriage is still prevalent.

5. Language—Garhwali has been returned as mother-tongue of 84.8 per cent population, and Hindi of 13.1 per cent. The number of persons who returned other languages as their mother-tongue is insignificant.

Garhwali is the main language spoken by 85.0 per cent of the rural population, followed by Hindi 13.0 per cent. In the urban population Garhwali (71.9 per cent), Hindi (18.3 per cent), Punjabi (3.0 per cent), Bengali (1.3 per cent) and Nepali (1.0 per cent) are the main languages.

6. Religion—Of the total population of the district 99.5 per cent are Hindus and 0.2 per cent Muslims. The absolute number of persons belonging to other religions are Sikhs 51, Christians 1, Buddhists 274, Jains 25. The Jains and Christians, small in number, mainly live in rural areas.

Of the rural population 99.6 per cent are Hindus and 0.2 per cent Muslims. The corresponding figures for the urban are 96.6 and 2.0. The number of persons belonging to other religions is insignificant in rural areas, Sikhs comprising 1.4 per cent reside in the urban sector.

7. Scheduled Castes—They constitute 21.1 per cent of the total population. The

VIII

important scheduled castes in order of population in the district are Shilpkar 90·4 per cent, Chamar 4·9 per cent, Bajgi 2·8 per cent and Dom 1·5 per cent. They are mostly concentrated in the rural areas and only 1·1 per cent live in towns.

8. The more important Social and Cultural Tables of C-Series have been reproduced.

D—*Migration*

1. Among the people enumerated in the district, 89·7 per cent were born within the district 8·4 per cent in other districts of the state, 1·1 per cent in other parts of the country and 0·6 per cent in other countries. Among those from other countries, 465 are from Nepal, 175 from Pakistan and 1 from U.K. The immigrants from Pakistan are mostly displaced persons. The duration of residence of 52·7 per cent of the immigrants is over 10 years. The rural areas have 95·6 per cent of immigrants and the remaining 4·4 per cent were returned from the urban. Of the immigrants 26·9 per cent are males and 73·1 per cent females. The percentage of workers and non-workers is 85·4 and 14·6 respectively. Among workers 78·4 per cent work as Cultivators and Agricultural Labourers, followed by 6·4 per cent in Construction and 4·7 per cent in Other Services.

2. Of the rural population 90·6 per cent were born within the district, 7·7 per cent in other districts of the State, 1·1 per cent in other parts of the country and 0·5 per cent in other countries. The corresponding figures

for the urban are 48·5, 41·8, 5·3 and 4·4 respectively.

3. Of the immigrants from adjacent States, 1,092 persons (males 711, females 381) a from Himachal Pradesh, 170 (males 129, females 41) from Punjab, 20 (Males 13, females 7) from Delhi, 16 (males 14, females 2) from Bihar and 10 (males 9, females 1) from Madhya Pradesh. The number of immigrants from other districts of the States is 44,779 (males 12,041, females 32,738).

4. Migration Tables have not been reproduced.

E—*Housing and Establishment*

1. **Workshops and Factories**—There is no registered factory in the district.

2. The total number of unregistered workshops and factories is 796-792 in the rural and 4 in the urban as against the State average of 4,460. Uttar Kashi is one of the 12 districts in the State having workshops and factories below 2,000. In the rural areas the largest number of the workshops and factories (674) are engaged in the production of rice atta, flour etc., by milling, dehusking and processing of crops and foodgrains followed by production of other food products such as sweetmeat and condiments, muri, murki, chira, khoi, cocoa, chocolate, toffee, lozenge (43). In the urban area the largest number of workshops and factories (3) are engaged in wool weaving in power-loom followed by manufacture of sundry hardwares.

IX

such as G.I. pipe, wire net, bolt, screw, bucket, cutlery.

3. The predominant working-group in the rural and urban areas both is single per worker accounting for 93·0 per cent and 75·0 cent respectively. Next important working-group in the urban area is 20·49 (25·0 per cent). The other working-groups in the rural areas are insignificant.

4. In both villages and towns most of the establishments are run by other power. The percentage of such establishments is 87·5 in the rural areas and 100 per cent in the urban.

5. **Walls and Roofs**—Stone is the predominant material of house walls in the villages, 98·3 per cent households in rural areas and 94·6 per cent in urban areas live in such types of houses. Households living in houses with grass, leaves, reeds or bamboo walls are also numerous in the towns, accounting for 3·9 per cent. Tiles, slate and shingle are the most predominant roofing material in the rural and urban areas accounting for 62·2 per cent and 51·6 per cent respectively, followed by grass leaves, thatch or bamboo in rural 35·7 per cent. Corrugated iron, zinc or other metal sheets also constitute the roofing materials in the urban areas accounting for 24·6 per cent followed by all other material 9·2 per cent. On account of moderately heavy rainfall in the district, roofs are mostly flat.

6. **Size of Household and Density of Persons per Room.**—The average size of

household living in two rooms are predominant accounting for 39·8 per cent, followed by those living in one room which accounts 23·9 per cent. There are no households which have no regular room to live in. The percentage of households living in 5 rooms or more is 9·4.

7. In the rural area the average density of persons per room is 3·7 while in urban areas the percentage is 1·8. Considering households occupying one room only, the average size in rural and urban areas both is 3·6.

Housing and Establishment Tables have not been reproduced.

3. Presentation of data

Statistics and other information in this volume have been presented in the following order:—

I—Census Tables—General Population Tables, Economic Tables, Social and Cultural Tables and Scheduled Caste Tables.

II—Official Statistics—Rainfall and Temperature, Vital Statistics, Agriculture and Irrigation, Household Industries, Registered Factories, Administration, Public Health and Medical, Education, Public Entertainment, Presses and Journals, Communication, Local Bodies, Community Development, Calendar of Important Events, Price of Staple Food-stuffs, Banks and Insurance, Livestock, Fairs and

X

Festivals, Handicrafts, Major and Medium Projects, and Wages.

III—Village Directory—Definition of Column Headings and for each tahsil an Alphabetical List of Villages and Village Directory giving data in respect of all villages and towns by sex of total population, Scheduled Caste population, literate population, working population by categories of workers and non-workers.

IV—List of Industrial Establishments—
Number of establishments in each village or block by the 3-digit industrial code.

V—Appendix—Gazette Notification of changes in boundaries during the decade 1951-1961.

Besides the above, one map for the District and one for each tahsil have been included in the District Census Handbook.

PART I
CENSUS TABLES

A-SERIES
GENERAL POPULATION TABLES

A-I—Area, Houses and Population

District/Tahsil/ City/Town	Total Rural Urban	Area in		Population per Sq. mile	Number of villages		Number of towns	Number of occupied residential houses	Population		
		Sq. miles	Sq. Km.		In- habited	Un- inhabited			Persons	Males	Females
1	2	3a	3b	4	5	6	7	8	9	10	11
UTTAR KASHI DISTRICT	T	N.A.	N.A.	N.A.	662	9	1	24,387	122,836	62,534	60,302
	R	N.A.	N.A.	N.A.	662	9	...	23,667	120,159	60,769	59,390
	U	4·6	12·0	577	1	720	2,677	1,765	912
*Puraula Tahsil	T	N.A.	N.A.	N.A.	168	2	...	4,979	28,226	15,154	13,072
*Rajgarhi Tahsil	T	N.A.	N.A.	N.A.	176	5,214	29,703	15,645	14,058
*Dunda Tahsil	T	N.A.	N.A.	N.A.	222	5	...	9,048	43,471	20,362	23,109
Bhatwari Tahsil	T	N.A.	N.A.	N.A.	96	2	1	5,146	21,436	11,373	10,063
	R	N.A.	N.A.	N.A.	96	2	...	4,426	18,759	9,608	9,151
	U	4·6	12·0	577	1	720	2,677	1,765	912
Uttar Kashi Notified Area	4·64	12·02	577	1	720	2,677	1,765	912	

Note—1 In columns 3b and 4, the Sq. Kilometre and density figures respectively of urban areas of tahsils and District are worked out using the area figures corrected upto 2 places of decimals obtained by adding the areas of towns in the respective units and not using the area figures given in the Table. In addition to this, the figures relating to Sq. Km. are further adjusted to make the tahsils and District totals agree.

2 According to Surveyor General, India the area of District Uttar Kashi is 3,018·0 Sq. miles (7,816·6 Sq. Km.)

3 N.A.—Not available

4 In tahsils marked * 'R' is the same as 'T' as there is no urban area

APPENDIX I

Statement showing 1951 Territorial Units constituting the present 1961 set-up of the District

(Only those names/areas which have undergone change since 1951, have been shown below)

District/Tahsil	1951 Territorial units	Details of gain in territories				Details of loss in territories				Net area (Gain +) (Loss -)	
		Brief description	Area		Brief description	Area		9	10		
			Sq. miles	Sq. Km.		Sq. miles	Sq. Km.		+ N.A.	+ N.A.	
1	2	3	4	5	6	7	8				
UTTAR KASHI DISTRICT	...	Newly formed by transfer of Rawain Tahsil from Tehri Garhwal District	N.A.	N.A.							
Puraula Tahsil	...	Newly formed by transfer of a portion of former Rawain Tahsil of Tehri Garhwal District	N.A.	N.A.						+ N.A.	+ N.A.
Rajgarhi Tahsil	...	Do	N.A.	N.A.						+ N.A.	+ N.A.
Dunda Tahsil	...	Do	N.A.	N.A.						+ N.A.	+ N.A.
Bhatwari Tahsil	...	Do	N.A.	N.A.						+ N.A.	+ N.A.

N.A.—Not available

APPENDIX II

Number of Villages with a Population of 5,000 and over and Towns with a Population under 5,000

District/Tahsil	Villages with population of 5,000 and over			Towns with population under 5,000		
	Number	Population	Percentage to total rural population of the State	Number	Population	Percentage to total urban population of the State
1	2	3	4	5	6	7
UTTAR KASHI DISTRICT	1	2,677	0.03
Bhatwari Tahsil	1	2,677	0.03

Note—Units of Territory which have nothing to show for this statement have been excluded

APPENDIX III

Houseless and Institutional Population

District/Tahsil	Total Rural Urban	Houseless population			Institutional population		
		Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	8
UTTAR KASHI DISTRICT	T	144	144	...	1,125	995	130
	R	144	144	...	932	807	125
	U	193	188	5
*Puraula Tahsil	T	248	226	22
*Rajgarhi Tahsil	T	44	44	...	102	80	22
*Dunda Tahsil	T	490	432	58
Bhatwari Tahsil	T	100	100	...	285	257	28
	R	100	100	...	92	69	23
	U	193	188	5

In tahsils marked '*' 'R' is the same as 'T' as there is no urban area

A-II—Variation in Population during Sixty Years

Year	Persons	Decade variation	Percentage decade variation	Males	Females
				1	2
UTTAR KASHI DISTRICT	1901	69,209	...	34,343	34,866
	1911	77,429	+ 8,220	38,213	39,216
	1921	81,958	+ 4,529	40,282	41,676
	1931	89,978	+ 8,020	44,611	45,367
	1941	102,280	+ 12,302	51,758	50,522
	1951	106,058	+ 3,778	53,214	52,844
	1961	122,836	+ 16,778	62,534	60,302

APPENDIX

1951 Population according to the territorial jurisdiction in 1951 and changes in area and population involved in those changes

District/Tahsil	Area in 1961			*Area in 1951			1951 Population according to jurisdiction prevailing in 1951	Population in 1951 adjusted to jurisdiction of 1961	Net increase or decrease between Columns 7 and 8
	Sq. miles	Sq. Km.	1961 Population	Sq. miles	Sq. Km.				
i	2	3	4	5	6	7	8	9	
UTTAR KASHI DISTRICT	N.A.	N.A.	122,836	106,058	+ 106,058	
				(+N.A.)	(+N.A.)	(+106,058)			
Puraula Tahsil	N.A.	N.A.	28,226	N.A.	N.A.	
Rajgarhi Tahsil	N.A.	N.A.	29,703	N.A.	N.A.	
Dunda Tahsil	N.A.	N.A.	43,471	N.A.	N.A.	
Bhatwari Tahsil	N.A.	N.A.	21,436	N.A.	N.A.	

Note—*(1) Newly formed district after 1951 Census from the former Rawain Tahsil (area not available) transferred from Tehri Garhwal District vide G. O. no. 906/IC, dated 24-2-60.

(2) N.A.—Not available

A-III—Villages classified by Population

District/Tahsil	Total Number of inhabited villages	I—Villages with less than 2,000 population											
		Total rural population				Less than 200				200—499			
		Population			No.	Population			No.	Population			No.
		Persons	Males	Females		Males	Females			Males	Females		Males Females
1	2	3	4	5	6	7	8	9	10	11	12	13	14
UTTAR KASHI DISTRICT	662	120,159	60,769	59,390	448	24,285	24,032	190	28,838	27,892	23	6,924	7,147
Puraula Tahsil	168	28,226	15,154	13,072	124	7,294	6,282	41	6,883	5,862	3	977	928
Rajgarhi Tahsil	176	29,703	15,645	14,058	129	6,977	6,600	38	5,540	4,832	8	2,406	2,257
Dunda Tahsil	222	43,471	20,362	23,109	137	6,865	7,645	75	10,459	12,012	10	3,038	3,452
Bhatwari Tahsil	96	18,759	9,608	9,151	58	3,149	3,505	36	5,956	5,136	2	503	510

A-IV—Towns and Town Groups classified by Population in 1961 with Variation since 1941

Name of Town	Status of town	Year	Persons	Decade variation	Percentage decade variation	Males	Females
1	2	3	4	5	6	7	8

Class VI—(Less than 5,000)

Uttar Kashi	N. A.	1951	1,205	685	520
-------------	-------	------	-------	-----	-----	-----	-----

Area in Sq. miles 4.64/Sq. Km. 12.02

1961	2,677	+ 1,472	+ 122.16	1,765	912
------	-------	---------	----------	-------	-----

B-SERIES

GENERAL ECONOMIC TABLES

B-I and B-II—Workers and Non-workers in District and Towns classified

Age-group	WORKERS											
	Total Population			Total Workers			As Cultivator		As Agricultural Labourer		In Mining, Quarrying, Live- stock, Forestry, Fishing, Hunting and Plantations, Orchards and allied activities	
	Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males
1	2	3	4	5	6	7	8	9	10	11	12	
District												
TOTAL	122,836	62,534	60,302	43,563	41,186	33,820	39,691	444	321	2,098	81	
0—14	39,004	20,088	18,916	2,809	4,288	2,282	3,935	34	34	78	70	
15—34	42,859	21,459	21,400	20,721	20,296	14,723	19,628	244	185	1,445	7	
35—59	32,684	17,191	15,493	16,947	14,501	14,062	14,106	144	88	547	4	
60+	8,252	3,773	4,479	3,083	2,097	2,752	2,018	22	14	28	...	
Age not stated	37	23	14	3	4	1	4	
Rural												
TOTAL	120,159	60,769	59,390	42,482	40,870	33,706	39,443	418	286	2,081	80	
0—14	38,149	19,595	18,554	2,770	4,273	2,277	3,923	33	33	78	70	
15—34	41,771	20,693	21,078	20,091	20,143	14,683	19,505	232	170	1,436	7	
35—59	32,088	16,771	15,317	16,576	14,371	14,008	14,008	133	70	540	3	
60+	8,114	3,687	4,427	3,042	2,079	2,737	2,003	20	13	27	...	
Age not stated	37	23	14	3	4	1	4	
Urban												
TOTAL	2,677	1,765	912	1,081	316	114	248	26	35	17	1	
0—14	855	493	362	39	15	5	12	1	1	
15—34	1,088	766	322	630	153	40	123	12	15	9	...	
35—59	596	420	176	371	130	54	98	11	18	7	1	
60+	138	86	52	41	18	15	15	2	1	1	..	
Age not stated	

by Sex and Broad Age-groups

B-I and B-II—Workers and Non-workers in District and Towns classified

by Sex and Broad Age-groups—concl'd.

WORKERS

B-III-Part A—Industrial Classification of Educational Levels in

WORKERS

Educational Levels	Total Population of Workers and Non-workers			As Cultivator		As Agricultural Labourer		In Mining, Quarrying, Live-stock, Forestry, Fishing, Hunting and Plantations, Orchards and allied activites		At Household Industry		
	Persons	Males	Females	Males	Females	Males	Females	—	Males	Females	Males	Females
1	2	3	4	5	6	7	8	—	9	10	11	12
Total	2,677	1,765	912	114	248	26	35	—	17	1	89	16
Illiterate	1,151	515	636	36	202	22	35	—	2	...	24	15
Literate without educational level	706	546	160	51	35	4	...	—	4	...	41	1
Primary or Junior Basic	533	444	89	22	11	—	5	1	22	...
High School or Higher Secondary	214	195	19	5	—	3	...	2	...
Technical diploma not equal to degree	2	2	—
Non-technical diploma not equal to degree	1	1	—
University degree or post-graduate degree other than technical degree	63	56	7	—	2
Technical degree or diploma equal to degree or post-graduate degree	7	6	1	—	1
Engineering	2	2	—
Medicine	4	3	1	—
Agriculture	—
Veterinary and Dairying	1	1	—	1
Technology	—
Teaching	—
Others	—

Workers and Non-workers by Urban Areas only

**B-III-Part B—Industrial Classification of
Educational Levels in**

WORKERS

Educational Levels	Total Population of Workers and Non-workers				I		II		III		IV	
	As Cultivator		As Agricultural Labourer		In Mining, Quarrying, Live- stock, Forestry Fishing, Hunting and Plantations, Orchards and allied activities		At Household Industry					
	Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	
I	2	3	4	5	6	7	8	9	10	11	12	
District												
Total	120,159	60,769	59,390	33,706	39,443	418	286	2,081	80	1,717	961	
Illiterate	102,544	44,057	58,487	25,022	39,018	335	279	1,231	78	1,305	943	
Literate (without educational level)	12,012	11,372	640	6,622	304	76	7	395	2	304	7	
Primary or Junior Basic	5,009	4,766	243	2,032	120	7	...	347	...	105	11	
High School and above	594	574	20	30	1	108	...	3	...	
Puraula												
Total	28,226	15,154	13,072	8,810	8,817	167	132	788	4	235	41	
Illiterate	24,772	11,924	12,848	7,199	8,752	167	132	551	4	195	37	
Literate (without educational level)	2,526	2,377	149	1,307	41	103	...	33	2	
Primary or Junior Basic	795	726	69	298	24	107	...	6	2	
High School and above	133	127	6	6	27	...	1	...	
Rajgarhi												
Total	29,703	15,645	14,058	9,515	9,209	95	25	145	1	413	168	
Illiterate	25,367	11,537	13,830	7,203	9,131	70	18	51	1	332	165	
Literate (without educational level)	2,829	2,670	159	1,684	59	18	7	26	...	58	1	
Primary or Junior Basic	1,348	1,288	60	621	18	7	...	56	...	27	2	
High School and above	159	150	9	7	1	12	...	1	..	

**Workers and Non-workers by
Rural Areas only**

WORKERS												NON-WORKERS	
V		VI		VII		VIII		IX		X			
In Manufacturing other than Household Industry		In Construction		In Trade and Commerce		In Transport, Storage and Communications		In Other Services					
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
13	14	15	16	17	18	19	20	21	22	23	24		
Rural													
107	7	2,500	...	339	9	152	...	1,462	84	18,287	18,520		
64	4	1,578	...	63	7	93	...	421	66	13,945	18,092		
32	2	561	...	147	1	26	...	305	3	2,904	314		
11	1	265	...	109	1	25	...	461	11	1,404	99		
...	...	96	...	20	...	8	...	275	4	34	15		
Tahsil													
19	...	634	...	103	1	76	...	379	31	3,943	4,046		
13	...	474	...	19	...	63	...	140	22	3,103	3,901		
4	...	123	...	46	1	7	...	71	1	683	104		
2	...	31	...	33	...	5	...	91	6	153	37		
...	...	6	...	5	...	1	...	77	2	4	4		
Tahsil													
37	4	832	...	89	2	30	...	351	12	4,133	4,637		
22	4	504	...	19	1	14	...	99	9	3,223	4,501		
13	...	189	...	31	...	7	...	54	...	590	92		
2	...	98	...	30	1	5	...	127	1	315	38		
...	...	41	...	9	...	4	...	71	2	5	6		

**B-III-Part B—Industrial Classification of
Educational Levels in**

WORKERS

Educational Levels	Total Population of Workers and Non-workers				As Cultivator		As Agricultural Labourer		In Mining, Quarrying, Livestock, Forestry, Fishing, Hunting and Plantations, Orchards and allied activities		At Household Industry	
	Persons	Males	Females		Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10	11	12
Dunda												
Total	43,471	20,362	23,109		10,615	15,332	146	129	499	74	866	651
Illiterate	37,564	14,688	22,876		7,759	15,113	88	129	269	72	640	642
Literate (without educational level)	3,654	3,496	158		2,022	150	58	...	121	2	162	3
Primary or Junior Basic	2,123	2,048	75		822	69	79	...	63	6
High School and above	130	130	...		12	39	...	1	...
Bhatwari												
Total	18,759	9,608	9,151		4,766	6,085	10	...	649	1	198	101
Illiterate	14,841	5,908	8,933		2,861	6,022	10	...	360	1	138	99
Literate (without educational level)	3,003	2,829	174		1,609	54	145	...	51	1
Primary or Junior Basic	743	704	39		291	9	105	...	9	1
High School and above	172	167	5		5	39

Workers and Non-workers by**Rural Areas only—Concl.****WORKERS**

V In Manufacturing other than Household Industry		VI In Construction		VII In Trade and Commerce		VIII In Transport, Storage and Communications		IX In Other Services		X NON-WORKERS	
Males 13	Females 14	Males 15	Females 16	Males 17	Females 18	Males 19	Females 20	Males 21	Females 22	Males 23	Females 24
Tahsil											
24	2	468	...	108	6	29	...	374	30	7,233	6,885
14	...	286	...	23	6	9	...	101	29	5,499	6,885
7	2	94	...	38	...	6	...	54	1	934	...
3	...	82	...	42	...	13	...	151	...	793	...
...	...	6	...	5	...	1	...	68	...	7	...
Tahsil											
27	1	566	...	39	...	17	...	358	11	2,978	2,952
15	...	314	...	2	...	7	...	81	6	2,120	2,805
8	...	155	...	32	...	6	...	126	1	697	118
4	1	54	...	4	...	2	...	92	4	143	24
...	...	43	...	1	...	2	...	59	...	18	5

**B-IV-Part A—Industrial Classification by Sex and Class of Worker of Persons at Work
at Household Industry**

Branch of Industry Division and Major Group of I. S. I. C.	Total Rural Urban	Total		Employee		Others	
		Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8
ALL DIVISIONS							
	T	1,806	977	57	9	1,749	968
	R	1,717	961	47	9	1,670	952
	U	89	16	10	...	79	16
<i>Division 0—Agriculture, Livestock, Forestry, Fishing and Hunting</i>							
	T	630	521	32	2	598	519
	R	630	521	32	2	598	519
Major Group 04—Livestock and hunting							
	T	630	521	32	2	598	519
	R	630	521	32	2	598	519
<i>Divisions 2 & 3—Manufacturing</i>							
	T	1,176	456	25	7	1,151	449
	R	1,087	440	15	7	1,072	433
	U	89	16	10	...	79	16
Major Group 20—Foodstuffs							
	T	70	9	8	...	62	9
	R	43	9	3	...	40	9
	U	27	...	5	...	22	...

**B-IV-Part A—Industrial Classification by Sex and Class of Worker of Persons at Work
at Household Industry—Contd.**

Branch of Industry Division and Major Group of I. S. I. C.	Total Rural Urban	Total		Employee		Others	
		Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8
Major Groups 23.—Textile—cotton							
	T	26	36	...	1	26	35
	R	25	34	...	1	25	33
	U	1	2	1	2
24.—Textile—jute							
	T	3	3	...
	R	3	3	...
25.—Textile—wool							
	T	185	151	2	...	183	151
	R	172	141	2	...	170	141
	U	13	10	13	10
27.—Textile—miscellaneous							
	T	402	149	5	6	397	143
	R	383	146	2	6	381	140
	U	19	3	3	...	16	3
28.—Manufacture of wood and wooden products							
	T	153	54	2	..	151	54
	R	146	54	2	..	144	54
	U	7	7	...

**2-IV-Part A—Industrial Classification by Sex and Class of Worker of Persons at Work
at Household Industry—Concl.**

Branch of Industry Division and Major Group of I. S. I. C.	Total Rural Urban	Total		Employee		Others	
		Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8
Major Groups 31—Leather and leather products							
	T	63	22	1	...	62	22
	R	59	22	1	...	58	22
	U	4	4	
32—Rubber, petroleum and coal products							
	T	...	1	1
	U	...	1	1
34-35—Non-metallic mineral products other than petroleum and coal							
	T	9	4	9	4
	R	9	4	9	4
36—Basic metals and their products except machinery and transport equipment							
	T	182	27	5	...	177	27
	R	174	27	3	...	171	27
	U	8	...	2	...	6	...
39—Miscellaneous Manufacturing Industries							
	T	83	3	2	...	81	3
	R	73	3	2	...	71	3
	U	10	10	...

**B-IV-Part A—Industrial Classification by Sex and Class of Worker of Persons at Work
at Household Industry by Tahsils (Rural only)**

Branch of Industry Division of I. S. I. C.	Total		Employee		Others	
	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7
District Rural						
Total	1,717	961	47	9	1,670	952
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	630	521	32	2	598	519
2 & 3—Manufacturing	1,087	440	15	7	1,072	433
Puraula Tahsil						
Total	235	41	15	4	220	37
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	86	21	11	1	75	20
2 & 3—Manufacturing	149	20	4	3	145	17
Rajgarhi Tahsil						
Total	418	168	21	...	397	168
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	249	131	17	...	232	131
2 & 3—Manufacturing	169	37	4	...	165	37
Dunda Tahsil						
Total	866	651	7	4	859	647
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	260	351	260	351
2 & 3—Manufacturing	606	300	7	4	599	296
Bhatwari Tahsil						
Total	198	101	4	1	194	100
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	35	18	4	1	31	17
2 & 3—Manufacturing	163	83	163	83

B-IV-Part B—Industrial Classification by Sex and Class of Worker, of Persons at Work in Non-household Industry, Trade, Business, Profession or Service

Branch of Industry Division and Major Group of I. S. I. C.	Total Urban	Total		Employer		Employee		Single Worker		Family Worker		
		Males Females		Males Females		Males Females		Males Females		Males Females		
		1	2	3	4	5	6	7	8	9	10	11
ALL DIVISIONS		T	7,493	197	392	3	6,500	55	545	121	56	18
		U	852	17	24	...	735	17	88	...	5	...
<i>Division 0—Agriculture, Livestock, Forestry, Fishing and Hunting</i>		T	2,093	81	28	...	1,969	8	84	59	12	14
		U	16	1	3	...	13	1
Major Groups 00—Field produce and plantation crops		T	92	1	4	...	84	1	4
		U	7	1	2	...	5	1
02—Forestry and logging		T	1,892	8	23	...	1,833	5	35	3	1	...
		U	7	...	1	...	6
03—Fishing		T	2	2
		U	1	1
04—Livestock and hunting		T	107	72	1	...	50	2	45	56	11	14
		U	1	1
<i>Division 1—Mining and Quarrying</i>		T	5	3	...	2
		U	1	1
Major Group 10—Mining and quarrying		T	5	3	...	2
		U	1	1
<i>Divisions 2 & 3—Manufacturing</i>		T	161	8	26	...	85	2	42	6	8	...
		U	54	1	2	...	43	1	9

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service—Contd.

Branch of Industry Division and Major Group of I. S. I. C.	Total Urban	Total		Employer		Employee		Single Worker		Family Worker	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12
Major Groups 20—Foodstuffs											
	T	19	...	5	...	12	...	2
	U	5	...	1	...	3	...	1
23—Textile—cotton											
	T	4	...	1	...	3
	U	3	3
25—Textile—wool											
	T	4	1	3	1	1	...
	U	1	1
27—Textile—miscellaneous											
	T	23	2	5	...	8	...	10	2
	U	2	2
28—Manufacture of wood and wooden products											
	T	58	...	1	...	36	...	19	...	2	...
	U	37	...	1	...	29	...	7
31—Leather and leather products											
	T	11	4	9	...	1	...	1	4
	U
33—Chemicals and chemical products											
	T	2	1	2	1
	U	2	1	2	1
36—Basic metals and their products except machinery and transport equipment											
	T	19	...	1	...	11	...	7
	U
37—Machinery (all kinds other than transport) and electrical equipment											
	T	1	1
	U	1	1

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service—Contd.

Branch of Industry Division and Major Group of I. S. I. C.	Total Urban	Total		Employer		Employee		Single Worker		Family Worker	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
		1	2	3	4	5	6	7	8	9	10
Major Groups 38—Transport equipment	T	1	1
	U	1	1
39—Miscellaneous manufacturing Industries	T	19	...	4	...	7	...	3	...	5	...
	U	2	1	...	1
Division 4—Construction	T	2,640	...	122	...	2,413	...	100	...	5	...
	U	140	...	9	...	108	...	23
Major Group 40—Construction	T	2,640	...	122	...	2,413	...	100	...	5	...
	U	140	...	9	...	108	...	23
Division 5—Electricity, Gas, Water and Sanitary Services	T	22	3	13	3	9
	U	19	3	10	3	9
Major Group 51—Water supply and sanitary services	T	22	3	13	3	9
	U	19	3	13	3	9
Division 6—Trade and Commerce	T	402	9	161	3	156	...	60	2	25	...
	U	63	...	7	...	48	...	6	...	2	...
Major Groups 60-63—Wholesale trade	T	4	4
	U	3	3
64-68—Retail trade	T	397	9	161	3	151	...	60	2	25	4
	U	60	...	7	...	45	...	6	...	2	...

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service—Contd.

Branch of Industry Division and Major Group of I. S. I. C.	Total Urban	Total		Employer		Employee		Single Worker		Family Worker	
				Males	Females	Males	Females	Males	Females	Males	Females
		1	2	3	4	5	6	7	8	9	10
Major Group 69—Trade and commerce miscellaneous	T	1	1
	U
Division 7—Transport, Storage and Communication	T	209	...	4	...	157	...	47	...	1	...
	U	57	...	2	...	47	...	8
Major Groups 70-71—Transport	T	161	...	2	...	111	...	47	...	1	...
	U	47	39	...	8
72—Storage and warehousing	T	5	...	2	...	3
	U	2	...	2
73—Communication	T	43	43
	U	8	8
Division 8—Services	T	1,938	96	50	...	1,685	42	198	54	5	...
	U	499	12	1	...	462	12	33	...	3	...
Major Groups 80—Public services	T	542	542
	U	249	249
81—Educational and Scientific services	T	379	15	373	15	6
	U	46	8	40	8	6
Major Group 28—Medical and Health services	T	150	13	3	...	144	13	3
	U	34	33	...	1

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service—*Concl.*

Branch of Industry Division and Major Group of I. S. I. C.	Total Urban	Total		Employer		Employee		Single Worker		Family Worker	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
		1	2	3	4	5	6	7	8	9	10
Major Groups 83—Religious and Welfare	T	47	5	1	...	29	...	17	5
	U	12	12
84—Legal services	T	10	9	...	1
	U	7	7
85—Business services	T	39	39
	U
86—Community services and trade and labour associations	T	91	3	21	3
	U	3	3
87—Recreation services	T	110	45	1	...	34	5	75	40
	U	1	2	1	2
88—Personal services	T	484	8	45	...	399	6	35	2	5	...
	U	123	2	1	...	117	2	2	...	3	...
89—Services (not elsewhere classified)	T	86	7	25	...	61	7
	U	24	24
Division 9—Activities not adequately described	T	23	...	1	...	19	...	3
	U	3	3
Major Group 90—Activities unspecified and not adequately described including new entrants to the labour market	T	23	...	1	...	19	...	3
	U	3	3

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service by Tahsils (Rural only)

Branch of Industry Division of I. S. I. C.	Total		Employer		Employee		Single Worker		Family Worker	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10
District Rural										
ALL DIVISIONS	6,641	180	.368	3	5,765	.38	457	121	51	18
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	2,077	80	25	...	1,956	7	84	59	12	14
1—Mining and Quarrying	4	2	...	2
2 & 3—Manufacturing	107	7	.24	...	42	1	33	6	8	...
4—Construction	2,500	...	113	...	2,305	...	77	...	5	...
5—Electricity, Gas, Water and Sanitary Services	3	3
6—Trade and Commerce	339	9	154	3	108	...	54	2	23	4
7—Transport, Storage and Communication	152	...	2	...	110	...	39	...	1	...
8—Services	1,439	84	49	...	1,223	30	165	54	2	...
9—Activities not adequately described	20	...	1	...	16	...	3
Purawala Tahsil										
ALL DIVISIONS	1,999	36	101	1	1,803	20	84	15	6	...
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	788	4	11	...	772	4	4	...	1	...
1—Mining and Quarrying
2 & 3—Manufacturing	19	...	5	...	8	...	5	...	1	...
4—Construction	634	...	20	...	607	...	7
5—Electricity, Gas, Water and Sanitary Services
6—Trade and Commerce	103	1	58	1	41	...	2	...	2	...
7—Transport, Storage and Communication	76	50	...	26
8—Services	363	31	7	...	316	16	38	15	2	...
9—Activities not adequately described	61	14	...	2

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service by Tahsils (Rural only)—Contd.

Branch of Industry Division of I. S. I. C.	Total		Employer		Employee		Single Worker		Family Worker	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10

Rajgarhi Tahsil

ALL DIVISIONS	1,484	19	118	2	1,294	6	71	11	1	...
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	141	1	5	...	136	1
1—Mining and Quarrying	4	2	...	2
2 & 3—Manufacturing	37	4	14	...	11	...	12	4
4—Construction	832	...	36	...	790	...	6
5—Electricity, Gas, Water and Sanitary Services	1	1
6—Trade and Commerce	89	2	38	2	42	...	8	...	1	...
7—Transport, Storage and Communication	30	...	1	...	29
8—Services	349	12	24	...	282	6	43	6
9—Activities not adequately described	1	1

Dunda Tahsil

ALL DIVISIONS	1,502	112	88	..	1,210	5	170	89	34	18
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	499	74	1	...	449	2	38	58	11	14
1—Mining and Quarrying
2 & 3—Manufacturing	24	2	2	...	11	1	8	1	3	...
4—Construction	468	...	28	...	392	...	43	...	5	...
5—Electricity, Gas, Water and Sanitary Services
6—Trade and Commerce	108	6	47	...	21	...	25	2	15	4
7—Transport, Storage and Communication	29	...	1	...	20	...	8
8—Services	372	30	9	...	316	2	47	28
9—Activities not adequately described	2	1	...	1

B-IV-Part B—Industrial Classification by Sex and Class of Worker of Persons at Work in Non-household Industry, Trade, Business, Profession or Service by Tahsils (Rural only)—Concl.

Branch of Industry Division of I. S. I. C.	Total		Employer		Employee		Single Worker		Family Worker	
			Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10
Bhatwari Tahsil										
ALL DIVISIONS	1,656	13	61	...	1,453	7	132	6	10	...
Divisions	•0—Agriculture, Livestock, Forestry, Fishing and Hunting	649	1	8	...	599	1	42
	1—Mining and Quarrying
	2&3—Manufacturing	27	1	3	...	12	...	8	1	4
	4—Construction	566	...	29	...	516	...	21
	5—Electricity, Gas, Water and Sanitary Services	2	2
	6—Trade and Commerce	39	...	11	...	4	...	19	...	5
	7—Transport, Storage and Communication	17	11	...	5	...	1
	8—Services	355	11	9	...	309	6	37	5	...
	9—Activities not adequately described	1	...	1

I. S. I. C.—Indian Standard Industrial Classification.

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

		Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	Total		
			Persons	Males	Females
		1	2	3	4
ALL DIVISIONS			10,473	9,299	1,174
<i>Division</i>	0	<i>Agriculture, Livestock, Forestry, Fishing and Hunting</i>	3,325	2,723	602
Major Group	00	Field Produce and Plantation Crops	93	92	1
Minor Groups	005	Production of other crops (including vegetables)	20	20	...
	006	Production of fruits and nuts in plantation, vines and orchards	62	62	...
	008	Production of juice by tapping palms	5	5	...
	009	Production of other agricultural produce (including fruits and nuts not covered by code number 006 and flowers)	6	5	1
Major Group	02	Forestry and Logging	1,900	1,892	8
Minor Groups	020	Planting, replanting and conservation of forests	438	437	1
	021	Felling and cutting of trees and transportation of logs	999	999	...
	022	Preparation of timber	383	382	6
	023	Production of fuel including charcoal by exploitation of forest	30	30	...
	024	Production of fodder by exploitation of forests	5	5	...
	025	Production of gums, resins, lac, barks, herbs, wild fruits and leaves by the exploitation of forests	29	28	1
	026	Production and gathering of other forest products not covered above	11	11	..
Major Group	03	Fishing	2	2	...
Minor Group	031	Production of fish by fishing in inland waters including the operation of fish farms and fish hatcheries	2	2	...
Major Group	04	Livestock and Hunting	1,330	737	593
Minor Groups	040	Production and rearing of livestock (large heads only) mainly for milk and animal power such as cow, buffalo, goat	1,235	662	573
	041	Rearing of sheep and production of wool	94	74	20
	048	Production of other animal husbandry products such as skin, bone, ivory and teeth	1	1	...
<i>Division</i>	1	<i>Mining and Quarrying</i>	5	5	...
Major Group	10	Mining and Quarrying	5	5	...
Minor Group	107	Quarrying of stone (including slate), clay, sand, gravel, limestone	5	5	...
<i>Divisions 2 & 3</i>		<i>Manufacturing</i>	1,801	1,337	464
Major Group	20	Foodstuffs	98	89	9
Minor Groups	200	Production of rice, atta, flour, etc. by milling dehusking and processing of crops and foodgrains	48	39	9
	201	Production of sugar and syrup from sugarcane in mills	1	1	...
	203	Production of fruit products; such as jam, jelly, sauce and canning and preservation of fruits	2	2	...

and Minor Groups of Persons at Work other than Cultivation

Workers			Workers at Household Industry				Workers in Non-household Industry, etc.				Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	
Persons	Urban		Total		Urban		Total		Urban		1	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females		
5	6	7	8	9	10	11	12	13	14	15		
974	941	33	1,806	977	89	16	7,493	197	852	17	ALL DIVISIONS	
17	16	1	630	521	2,093	81	16	1	Division 0	
8	7	1	92	1	7	1	Major Group 00	
...	20	Minor Groups 005	
2	2	62	...	2	...	006	
...	5	008	
6	5	1	5	1	5	1	009	
7	7	1,892	8	7	...	Major Group 02	
...	437	1	Minor Groups 020	
...	999	021	
...	382	6	022	
...	30	023	
...	5	024	
...	28	1	025	
...	11	...	7	...	026	
7	7	2	...	1	...	Major Group 03	
1	1	2	...	1	...	Minor Group 031	
1	1	107	72	1	...	Major Group 04	
1	1	...	630	521	88	72	Minor Groups 040	
...	574	501	18	041	
...	56	20	1	...	1	...	048	
1	1	5	...	1	...	Division 1	
I	I	5	...	1	...	Major Group 10	
1	1	5	...	1	...	Minor Group 107	
1	1	5	...	1	...	Divisions 2 & 3	
160	143	17	1,176	456	89	16	161	8	54	1	Division 2	
32	32	...	70	9	27	...	19	...	5	...	Major Groups 20	
1	1	...	32	9	7	...	1	...	Minor Group 200	
...	1	201	
1	1	2	...	1	...	203	

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

		Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	Total		
			Total		
			Persons	Males	Females
		1	2	3	4
Minor Groups	204	Slaughtering, preservation of meat and fish and canning of fish	2	2	...
	205	Production of bread, biscuits, cake and other bakery products	1	1	...
	209	Production of other food products such as sweetmeat and condiments, muri, murki, chira, khoi, cocoa, chocolate, toffee, lozenge	44	44	—
Major Group	23	Textile—Cotton	66	30	36
Minor Groups	230	Cotton ginning, cleaning, pressing and baling	1	1	...
	231	Cotton spinning (other than in mills)	29	5	24
	233	Cotton dyeing, bleaching	5	3	2
	235	Cotton weaving in handlooms	30	20	10
	236	Manufacturing of khadi textile in handlooms	1	1	...
Major Group	24	Textile—Jute	3	3	...
Minor Groups	241	Jute spinning and weaving	1	1	...
	244	Manufacture of other products like rope, cordage from jute and similar fibre such as hemp, mesta	2	2	...
Major Group	25	Textile—Wool	341	189	152
Minor Groups	251	Wool cleaning and processing (scouring)	4	1	3
	253	Wool spinning other than in mills	238	118	120
	255	Wool weaving in handloom	9	70	29
Major Group	27	Textile—Miscellaneous	576	425	151
Minor Groups	271	Manufacture of hosiery and other knitted fabrics and garments	2	...	2
	272	Embroidery and making of crepe lace and fringes	1	...	1
	273	Making of textile garments including raincoats and headgear	573	425	148
Major Group	28	Manufacture of Wood and Wooden Products	265	211	54
Minor Groups	281	Manufacture of wooden furniture and fixtures	53	51	2
	282	Manufacture of structural wooden goods (including treated timber) such as beams, posts, doors, windows	79	79	...
	284	Manufacture of other wooden products such as utensils, toys artwares	1	1	...
	288	Manufacture of materials from cork, bamboo, cane, leaves and other allied products	116	65	51
	289	Manufacture of other wood and allied products not covered above	16	15	1
Major Group	31	Leather and Leather Products	100	74	26
Minor Groups	310	Currying, tanning and finishing of hides and skins and preparation of finished leather	18	11	7
	311	Manufacture of shoes and other leather footwear	74	58	16
	312	Manufacture (except footwear) of clothing and wearing apparel made of leather and fur	1	1	...
	313	Manufacture of leather products (except those covered by code Nos. 311, 312) such as leather upholstery, suitcases, pocket books, cigarette and key cases, purses, saddlery, whip and other articles	3	2	1
	314	Repair of shoes and other leather footwear	4	2	2

and Minor Groups of Persons at Work other than Cultivation—Contd.

Workers			Workers at Household Industry				Workers in Non-household Industry, etc.				Branch of Industry	
Urban			Total		Urban		Total		Urban		Division, Major Group and Minor Group of I. S. I. C.	
Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	1	
5	6	7	8	9	10	11	12	13	14	15		
...	2	Minor Groups 204
1	1	...	1	...	1	205
29	29	...	37	...	26	...	7	...	3	209
6	4	2	26	36	1	2	4	...	3	...	Major Group 23	
1	1	...	1	...	1	Minor Groups 230	
2	...	2	4	24	...	2	1	231
...	...	2	2	233
2	2	...	18	10	2	...	2	235
1	1	1	...	1	236
...	...	3	Major Group 24	
...	...	1	Minor Groups 241	
...	...	2	244
24	14	10	185	151	13	10	4	1	1	...	Major Group 25	
1	1	...	3	1	...	1	Minor Groups 251	
23	13	10	118	120	13	10	253
...	...	67	28	3	1	255
24	21	3	402	149	19	3	23	2	2	...	Major Group 27	
...	2	Minor Groups 271	
...	...	1	272
24	21	3	402	146	19	3	23	2	2	273
44	44	...	153	54	7	...	58	...	37	...	Major Group 28	
12	12	...	34	2	17	...	12	...	Minor Groups 281	
23	23	...	50	...	7	...	29	...	16	282
...	1	284
...	...	63	51	2	288
9	9	...	6	1	9	...	9	289
4	4	...	63	22	4	...	11	4	Major Group 31	
...	5	11	2	Minor Groups 310	
2	2	...	58	16	2	311
...	...	1	312
...	...	2	1	313
2	2	...	2	...	2	2	314

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

		Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	Total		
			Total		
			Persons	Males	Females
		1	2	3	4
Major Group	32	Rubber, Petroleum and Coal Products	1	...	1
Minor Group	322	Manufacture of rubber goods used for industrial purpose	1	...	1
Major Group	33	Chemicals and Chemical Products	3	2	1
Minor Group	335	Manufacture of medicines, pharmaceutical preparations, perfumes, cosmetics and other toilet preparations except soap	3	2	1
Major Groups	34-35	Non-metallic Mineral Products other than Petroleum and Coal	13	9	4
Minor Group	350	Manufacture of earthenware and earthen pottery	13	9	4
Major Group	36	Basic Metals and their Products except Machinery and Transport Equipment	228	201	27
Minor Groups	360	Manufacture of iron and steel including smelting, refining, rolling, conversion into basic forms such as billets, blooms, tubes, rods	5	5	...
	362	Manufacture of armaments	4	4	...
	365	Manufacture of brass and bell metal products	34	29	5
	368	Enamelling, galvanising, plating (including electroplating) polishing and welding of metal products	3	3	...
	369	Manufacture of sundry hardwares such as G. I. pipe, wire net, bolt, screw, bucket, cutlery (This will also include the manufacture of sundry ferrous engineering products done by jobbing engineering concerns which cannot be classified in major groups 36, 37, 38 and 39)	182	160	22
Major Group	37	Machinery (All kinds other than Transport) and Electrical equipment	1	1	...
Minor Group	378	Manufacture of electronic equipment such as radio, microphone	1	1	...
Major Group	38	Transport Equipment	1	1	...
Minor Group	388	Repairing of bicycles and tricycles	1	1	...
Major Group	39	Miscellaneous Manufacturing Industries	105	102	3
Minor Group	393	Manufacture of jewellery, silverware and wares using gold and other precious metals	105	102	3
Division	4	<i>Construction</i>	2,640	2,640	...
Major Group	40	Construction	2,640	2,640	...
Minor Groups	400	Construction and maintenance of buildings including erection, flooring, decorative constructions, electrical and sanitary installations	392	392	...
	401	Construction and maintenance of roads, railways, bridges, tunnels	2,115	2,115	...
	402	Construction and maintenance of telegraph and telephone lines	3	3	...
	403	Construction and maintenance of water ways and water reservoirs such as bund, embankments, dam, canal, tank, tubewells, wells	130	130	...
Division	5	<i>Electricity, Gas, Water and Sanitary Services</i>	25	22	3
Major Group	51	Water Supply and Sanitary Services	25	22	3
Minor Group	511	Garbage and sewage disposal, operation of drainage system and all other types of work connected with public health and sanitation	25	22	3

and Minor Groups of Persons at Work other than Cultivation—*Contd.*

Workers	Workers at Household Industry						Workers in Non-household Industry, etc.				Branch of Industry	
	Urban		Total		Urban		Total		Urban		Division, Major Group and Minor Group of I. S. I. C.	
	Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	1
5	6	7	8	9	10	11	12	13	14	15		
1	...	1	...	1	...	1	Major Group 32
1	...	1	...	1	...	1	Minor Group 321
3	2	1	2	1	2	1	1	Major Group 33
3	2	1	2	1	2	1	1	Minor Group 335
...	9	4	Major Groups 34-35
...	9	4	Minor Group 350
8	8	...	182	27	8	...	19	Major Group 36
5	5	...	5	...	5	Minor Groups 360
3	3	...	4	...	3	362
...	22	5	7	365
...	2	1	368
...	149	22	11	369
1	1	1	...	1	Major Group 37
1	1	1	...	1	Minor Group 378
1	1	1	...	1	Major Group 38
1	1	1	...	1	Minor Group 388
12	12	...	83	3	10	...	19	...	2	Major Group 39
12	12	...	83	3	10	...	19	...	2	Minor Group 393
140	140	2,640	...	140	Division 4
140	140	2,640	...	140	Major Group 40
36	36	392	...	36	Minor Groups 400
104	104	2,115	...	104	401
...	3	402
...	130	403
22	19	3	22	3	19	3	...	Division 5
22	19	3	22	3	19	3	...	Major Group 51
22	19	3	22	3	19	3	...	Minor Group 511

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

Division	Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	1	Total		
			Total		Persons
			Males	Females	
2	3	4			
<i>Division</i>	<i>6 Trade and Commerce</i>		<i>411</i>	<i>402</i>	<i>9</i>
Major Group	60-63 Wholesale Trade		4	4	...
Minor Groups	600 Wholesale trading in cereals and pulses		1	1	...
	621 Wholesale trading in wood, bamboo, cane, thatches and similar products		2	2	...
	630 Wholesale trading in paper and other stationery goods		1	1	...
Major Group	64-68 Retail Trade		406	397	9
Minor Groups	640 Retail trading in cereals, pulses, vegetables, fruits, sugar, spices, oil, fish, dairy products, eggs, poultry		153	153	...
	641 Retail trading in beverages such as tea (leaf), coffee (seed and powder), aerated water		4	4	...
	644 Retail trading in tobacco, bidi, cigarettes and other tobacco products		2	2	...
	645 Retail trading in fuel such as coke, coal, firewood and kerosene		7	7	...
	646 Retail trading in foodstuffs like sweetmeat condiments, cakes, biscuits, etc.		4	4	...
	647 Retail trading in animals		11	10	1
	648 Retail trading in straw and fodder		2	2	...
	650 Retail trading in fibres, yarns, dhoti, saree, readymade garments of cotton, wool, silk and other textiles and hosiery products; (this includes retail trading in piece-goods of cotton, wool, silk and other textiles)		69	69	...
	651 Retail trading in toilet goods, perfumes and cosmetics		28	23	5
	652 Retail trading in medicines and chemicals		3	3	...
	662 Retail trading in metal, porcelain and glass utensils		3	2	1
	685 Retail trading in scientific, medical and surgical instruments		2	2	...
	686 Retail trading in precious stones and jewellery		2	2	...
	688 Book-selling		17	17	...
	689 Retail trading in goods unspecified		99	97	2
Major Group	69 Trade and Commerce Miscellaneous		1	1	...
Minor Group	690 Importing and exporting of goods and commodities		1	1	..
<i>Division</i>	<i>7 Transport, Storage and Communication</i>		<i>209</i>	<i>209</i>	<i>...</i>
Major Group	70-71 Transport		161	161	...
Minor Groups	700 Transporting by railways		1	1	...
	701 Transporting by tramway and bus service		12	12	..
	702 Transporting by motor vehicles (other than omnibus)		3	3	...
	703 Transporting by road through other means of transport such as hackney carriage, bullock cart, ekka		19	19	...
	704 Animal transporting by animals such as horses, elephant, mule, camel		73	73	...
	705 Transporting by man such as carrying of luggage, hand cart driving, rickshaw pulling, cycle rickshaw driving		52	52	...
	709 Transporting by other means not covered above		1	1	...

and Minor Groups of Persons at Work other than Cultivation—*Contd.*

Workers			Workers at Household Industry				Workers in Non-household Industry, etc.				Branch of Industry	
Persons	Urban		Total		Urban		Total		Urban		Division, Major Group and Minor Group of I. S. I. C.	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females		
5	6	7	8	9	10	11	12	13	14	15	1	
63	63	402	9	63	...	Division 6	
3	3	4	...	3	...	Major Group 60-63	
1	1	1	...	1	...	Minor Groups 600 -	
2	2	2	...	2	...	621	
...	1	630	
60	60	397	9	60	...	Major Group 64-68	
17	17	153	...	17	...	Minor Groups 640	
2	2	4	...	2	...	641	
2	2	2	...	2	...	644	
1	1	7	...	1	...	645	
4	4	4	...	4	...	646	
...	10	1	647	
...	2	648	
9	9	69	...	9	...	650	
6	6	23	5	6	...	651	
...	3	652	
...	2	1	662	
2	2	2	...	2	...	685	
...	2	686	
17	17	17	...	17	...	688	
...	97	2	689	
...	1	Major Group 69	
...	1	Minor Group 690	
57	57	209	...	57	...	Division 7	
47	47	161	...	47	...	Major Group 70-71	
...	1	Minor Groups 700	
4	4	12	...	4	...	701	
3	3	3	...	3	...	702	
...	19	703	
22	22	73	...	22	...	704	
17	17	52	...	17	...	705	
1	1	1	...	1	...	709	

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

			Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	Total		
				Total		Persons
				Males	Females	
			1	2	3	4
Major Group	72	Storage and Ware Housing		5	5	...
Minor Groups	720	Operation of storage such as ware-houses		2	2	...
	722	Operation of storage of other type		3	3	...
Major Group	73	Communication		43	43	...
Minor Groups	730	Postal, telegraphic, wireless and signal communications		41	41	...
	732	Information and broadcasting		2	2	...
<i>Division</i>	8	<i>Services</i>		2,034	1,938	96
Major Group	80	Public Services		542	542	...
Minor Groups	803	Public service in Police		255	255	...
	804	Public service in administrative departments and offices of Central Government		15	15	...
	805	Public service in administrative departments and offices of quasi-government organisation, municipalities, local boards, etc.		5	5	...
	809	Public service in administrative departments and offices of State Governments		267	267	.
Major Group	81	Educational and Scientific Services		394	379	15
Minor Groups	810	Educational services such as those rendered by technical colleges, technical schools and similar technical and vocational institutions		65	65	...
	811	Educational services such as those rendered by colleges, schools and similar other institutions of non-technical type		328	313	15
	812	Scientific services and research institutions not capable of classification under any individual group		1	1	...
Major Group	82	Medical and Health Services		163	150	13
Minor Groups	820	Public health and medical services rendered by organisations and individuals such as by hospitals, sanatoria, nursing homes, maternity and child welfare clinic as also by hakimi, unani, ayurvedic, allopathic and homeopathic practitioners		147	134	13
	821	Veterinary services rendered by organisations and individuals		16	16	...
Major Group	83	Religious and Welfare Services		52	47	5
Minor Groups	830	Religious services rendered by religious organisations and their establishments maintained for worship or promotion of religious activities, this includes missions, ashrams and other allied organisations		24	19	5
	831	Religious and allied services rendered by pandit, priest, preceptor, fakir, monk		26	26	...
	832	Welfare services rendered by organisations operating on a non-profit basis for the promotion of welfare of the community such as relief societies, red-cross organisation for the collection and allocation of contributions for charity		2	2	...
Major Group	84	Legal Services		10	10	...
Minor Group	840	Legal services rendered by barrister, advocate, solicitor, mukhtiar, pleader, mukurie, munshi		10	10	...
Major Group	85	Business Services		39	39	...
Minor Groups	850	Engineering services rendered by professional organisations or individuals		7	7	...
	851	Business services rendered by organisations of accountants, auditors, book-keepers or like individuals		32	32	...
Major Group	86	Community Services and Trade and Labour Associations		94	91	3

and Minor Groups of Persons at Work other than Cultivation—Contd.

Workers			Workers at Household Industry				Workers in Non-household Industry, etc.				Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	
Persons	Urban		Total		Urban		Total		Urban		1	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females		
5	6	7	8	9	10	11	12	13	14	15		
2	2	5	...	2	...	Major Group 72	
...	2	Minor Groups 720	
2	2	3	...	2	...	722	
8	8	43	...	8	...	Major Group 73	
6	6	41	...	6	...	Minor Groups 730	
2	2	2	...	2	...	732	
511	499	12	1,938	96	499	12	Division 8	
249	249	542	...	249	...	Major Group 80	
146	146	255	...	146	...	Minor Groups 803	
4	4	15	...	4	...	804	
1	1	5	...	1	...	805	
98	98	267	...	98	...	806	
54	46	8	379	15	46	8	Major Group 81	
...	65	Minor Groups 810	
54	46	8	313	15	46	8	811	
...	1	812	
34	34	150	13	34	...	Major Group 82	
30	30	134	13	30	...	Minor Groups 820	
4	4	16	...	4	...	821	
12	12	47	5	12	..	Major Group 83	
5	5	19	5	5	..	Minor Groups 830	
6	6	26	...	6	..	831	
1	1	2	...	1	..	832	
7	7	10	...	7	..	Major Group 84	
7	7	10	...	7	..	Minor Group 840	
...	39	Major Group 85	
...	7	Minor Groups 850	
...	32	851	
3	3	91	3	3	..	Major Group 86	

B-IV-Part C—Industrial Classification by Sex and Divisions, Major Groups

			Branch of Industry Division, Major Group and Minor Group of I. S. I. C.	Total		
				Total		
				Persons	Males	Females
			1	2	3	4
Minor Groups	860		Services rendered by trade associations, chambers of commerce, trade unions and similar other organisations	3	3	...
	861		Services rendered by civic, social, cultural, political and fraternal organisations such as rate payers association, club; library	2	...	2
	862		Community services such as those rendered by public libraries, museums, botanical and zoological gardens, etc.	89	88	1
Major Group	87		Recreation Services	155	110	45
Minor Group	872		Recreation services rendered by organisations and individuals such as those of theatres, opera companies, ballet and dancing parties, musicians, exhibitions, circus, carnivals	155	110	45
Major Group	88		Personal Services	492	484	8
Minor Groups	880		Services rendered to households such as those by domestic servants, cooks	304	298	6
	881		Services rendered to households such as those by governess, tutor, private secretary	3	3	...
	882		Services rendered by hotels, boarding houses, eating houses, cafes, restaurants and similar other organisations to provide lodging and boarding facilities	159	159	...
	883		Laundry services rendered by organisations and individuals, this includes all types of cleaning, dyeing, bleaching, dry cleaning, services	7	6	1
	884		Hair dressing, other services rendered by organisation and individuals such as those by barber, hairdressing saloon and beauty shops	19	18	1
Major Group	89		Services (not elsewhere classified)	93	86	7
Minor Group	890		Services rendered by organisations or individuals not elsewhere classified	93	86	
Division	9		<i>Activities not adequately described</i>	23	23	...
Major Group	90		Activities unspecified and not adequately described, (this includes new entrants to the labour market)	23	23	...
Minor Group	900		Activities unspecified and not adequately described including activities of such individuals who fail to provide sufficient information about their industrial affiliation to enable them to be classified	23	23	...

I. S. I. C.—*Indian Standard Industrial Classification*

and Minor Groups of Persons at Work other than Cultivation—*Concl.*

Workers			Workers at Household Industry				Workers in Non-household Industry, etc.				Branch of Industry Division, Major Group and Minor Group of I. S. I. G.	
Persons	Urban		Total		Urban		Total		Urban		1	
	5	6	7	8	9	10	11	12	13	14	15	
...	3	Minor Groups 860
...	2	861
3	3	88	1	3	...	862
3	1	2	110	45	1	2	Major Group 87
3	1	2	110	45	1	2	Minor Group 872
125	123	2	484	8	123	2	Major Group 88
73	71	2	298	6	71	2	Minor Groups 880
1	1	3	...	1	...	881
38	38	159	...	38	...	882
6	6	6	1	6	...	883
7	7	18	1	7	...	884
24	24	86	7	24	...	Major Group 89
24	24	86	7	24	...	Minor Group 890
3	3	23	...	3	...	Division 9
3	3	23	...	3	...	Major Group 90
3	3	23	...	3	...	Minor Group 900

B-IV-Part C—Industrial Classification by Sex and Divisions of Persons at Work other than Cultivation by Tahsils (Rural only)

Branch of Industry Division of I. S. I. C.	Total Workers			Workers at Household Industry		Workers in Non-household Industry		
	Persons	Males	Females	Males	Females	Males	Females	
		2	3	4	5	6	7	
District Rural								
ALL DIVISIONS		9,499	8,358	1,141	1,717	961	6,641	
Divisions	0—Agriculture, Livestock, Forestry, Fishing and Hunting	3,308	2,707	601	630	521	2,077	
	1—Mining and Quarrying	4	4	4	
	2 & 3—Manufacturing	1,641	1,194	447	1,087	440	107	
	4—Construction	2,500	2,500	2,500	
	5—Electricity, Gas, Water and Sanitary Services	3	3	3	
	6—Trade and Commerce	348	339	9	339	
	7—Transport, Storage and Communication	152	152	152	
	8—Services	1,523	1,439	84	1,439	
	9—Activities not adequately described	20	20	20	
Purulia Tahsil								
ALL DIVISIONS		2,311	2,234	77	235	41	1,999	
Divisions	0—Agriculture, Livestock, Forestry, Fishing and Hunting	899	874	25	86	21	788	
	1—Mining and Quarrying	
	2 & 3—Manufacturing	188	168	20	149	20	19	
	4—Construction	634	634	634	
	5—Electricity, Gas, Water and Sanitary Services	
	6—Trade and Commerce	104	103	1	103	
	7—Transport, Storage and Communication	76	76	76	
	8—Services	394	363	31	363	
	9—Activities not adequately described	16	16	16	

B-IV-Part C—Industrial Classification by Sex and Divisions of Persons at Work other than Cultivation by Tahsils (Rural only)—Contd.

Branch of Industry Division of I. S. I. C.	Total Workers			Workers at Household Industry		Workers in Non-Household Industry	
	Persons	Males	Females	Males	Females	Males	Females
				1	2	3	4
Rajgarhi Tahsil							
ALL DIVISIONS	2,089	1,902	187	418	168	1,484	19
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	522	390	132	249	131	141	1
1—Mining and Quarrying	4	4	4	...
2 & 3—Manufacturing	247	206	41	169	37	37	4
4—Construction	832	832	832	...
5—Electricity, Gas, Water and Sanitary Services	1	1	1	...
6—Trade and Commerce	91	89	2	89	2
7—Transport, Storage and Communication	30	30	30	...
8—Services	361	349	12	349	12
9—Activities not adequately described	1	1	1	...
Dunda Tahsil							
ALL DIVISIONS	3,131	2,368	763	866	651	1,502	112
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	1,184	759	425	260	351	499	74
1—Mining and Quarrying
2 & 3—Manufacturing	932	630	302	606	300	24	2
4—Construction	468	468	468	...
5—Electricity, Gas, Water and Sanitary Services
6—Trade and Commerce	114	108	6	108	6
7—Transport, Storage and Communication	29	29	29	...
8—Services	402	372	30	372	30
9—Activities not adequately described	2	2	2	...

B—IV-Part C—Industrial Classification by Sex and Divisions of Persons at Work other than Cultivation by Tahsils (Rural only)—Concl.

Branch of Industry Division of I. S. I. C.	Total Workers			Workers at Household Industry		Workers in Non-household Industry	
	Persons	Males	Females	Males	Females	Males	Females
				2	3	4	5
Bhatwari Tahsil							
ALL DIVISIONS	1,968	1,854	114	198	101	1,656	13
Divisions 0—Agriculture, Livestock, Forestry, Fishing and Hunting	703	684	19	35	18	649	1
1—Mining and Quarrying
2 & 3—Manufacturing	274	190	84	163	83	27	1
4—Construction	566	566	566	...
5—Electricity, Gas, Water and Sanitary Services	2	2	2	...
6—Trade and Commerce	39	39	39	...
7—Transport, Storage and Communication	17	17	17	...
8—Services	366	355	11	355	11
9—Activities not adequately described	1	1	1	...

I. S. I. C.—*Indian Standard Industrial Classification*

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers							
	Total			Urban					Total			Urban				
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7			
ALL DIVISIONS																
Total	10,473	9,299	1,174	974	941	33	Total	1	1	
III	2,179	2,098	81	18	17	1	VIII	1	1	
IV	2,783	1,806	977	105	89	16	Family 007	Surveyors								
V	169	161	8	55	54	1	Total	4	4	
VI	2,640	2,640	...	140	140	...	VII	2	2	...	2	2	
VII	411	402	9	63	63	...	IX	2	2	...	2	2	
VIII	209	209	...	57	57	...	Family 009	Architects, Engineers and Surveyors, n. c. c.								
IX	2,082	1,983	99	536	521	15	Total	2	2	...	2	2	
Division 0	Professional, Technical and Related Workers							V	2	2	...	2	2	
Total	836	757	79	149	138	11	GROUP 01	CHEMISTS, PHYSICISTS, GEOLOGISTS AND OTHER PHYSICAL SCIENTISTS								
III	5	5	...	3	3	...	Total	1	1	
V	2	2	...	2	2	...	VII	1	1	
VI	57	57	...	24	24	...	Family 011	Pharmaceutical Chemists								
VII	2	2	Total	1	1	
VIII	1	1	VII	1	1	
IX	769	690	79	120	109	11	GROUP 02	BIOLOGISTS, VETERINARIANS, AGRONOMISTS AND RELATED SCIENTISTS								
GROUP 00	ARCHITECTS, ENGINEERS AND SURVEYORS							Total	8	8	...	6	6	
Total	59	59	...	21	21	...	III	5	5	...	3	3	
V	2	2	...	2	2	...	IX	3	3	...	3	3	
VI	49	49	...	19	19	...	Family 021	Veterinarians								
VIII	1	1	Total	2	2	...	2	2	
IX	7	7	IX	2	2	...	2	2	
Family 001	Civil Engineers (including overseers)							Total	2	2	...	2	2
Total	52	52	...	17	17	...	Family 023									
VI	47	47	...	17	17	...	Total	5	5	...	3	3	
IX	5	5	III	5	5	...	3	3	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers													
	Total			Urban					Total			Urban										
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females							
1	2	3	4	5	6	7	1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 029	Biologists, Veterinarians, Agronomists and Related Scientists, n. e. c.							Family 041	Midwives and Health Visitors													
Total	1	1	...	1	1	...	Total	2	...	2	IX	2	...	2	
IX	1	1	...	1	1	...	Family 042	Nursing Attendants and Related Workers							Total	47	39	8	15	15	...	
GROUP 03	PHYSICIANS, SURGEONS AND DENTISTS							IX	47	39	8	15	15	...	IX	47	39	8	15	15	...	
Total	45	44	1	9	8	1	Family 043	Pharmacists and Pharmaceutical Technicians							Total	13	13	...	3	3	...	
IX	45	44	1	9	8	1	IX	13	13	...	3	3	...	IX	13	13	...	3	3	...		
Family 030	Physicians and Surgeons, Allopathic							Family 044	Vaccinators							Total	7	7	...	2	2	...
Total	9	8	1	6	5	1	IX	7	7	...	2	2	...	IX	7	7	...	2	2	...		
IX	9	8	1	6	5	1	Family 044	Vaccinators							Total	7	7	...	2	2	...	
Family 031	Physicians, Ayurvedic							IX	7	7	...	2	2	...	IX	7	7	...	2	2	...	
Total	33	33	...	3	3	...	Family 046	Sanitation Technicians							Total	7	7	...	2	2	...	
IX	33	33	...	3	3	...	IX	7	7	...	2	2	...	IX	7	7	...	2	2	...		
Family 032	Physicians, Homeopathic							IX	7	7	...	2	2	...	IX	7	7	...	2	2	...	
Total	2	2	Family 049	Medical and Health Technicians, n. e. c. (excluding Laboratory Assistants)							Total	1	1	...	1	1	...	
IX	2	2	Family 049	Medical and Health Technicians, n. e. c. (excluding Laboratory Assistants)							IX	1	1	...	1	1	...	
Family 033	Physicians, Others							Total	1	1	...	1	1	...	IX	1	1	...	1	1	...	
Total	1	1	IX	1	1	...	1	1	...	IX	1	1	...	1	1	...		
IX	1	1	GROUP 05	TEACHERS							IX	1	1	...	1	1	...	
GROUP 04	NURSES, PHARMACISTS AND OTHER MEDICAL AND HEALTH TECHNICIANS							Total	394	379	15	54	46	8	Total	394	379	15	54	46	8	
Total	101	87	14	24	23	1	IX	394	379	15	54	46	8	IX	394	379	15	54	46	8		
IX	101	87	14	24	23	1	Family 051	Teachers, Secondary Schools							Total	24	24	...	23	23	...	
Family 040	Nurses							IX	24	24	...	23	23	...	IX	24	24	...	23	23	...	
Total	24	20	4	1	...	1	Total	24	24	...	23	23	...	IX	24	24	...	23	23	...		
IX	24	20	4	1	...	1	IX	24	24	...	23	23	...	IX	24	24	...	23	23	...		

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers						Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban				Total			Urban			
	Persons	Males	Females	Persons	Males	Females		Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7	
Family 052	Teachers, Middle and Primary Schools						Family 071	Accountants and Auditors						
Total	248	235	13	28	20	8	Total	6	6	...	1	1	...	
IX	248	235	13	28	20	8	VII	1	1	
Family 059	Teachers, n. e. c.						IX	5	5	...	1	1	...	
Total	122	120	2	3	3	...	GROUP 08	ARTISTS, WRITERS AND RELATED WORKERS						
IX	122	120	2	3	3	...	Total	120	71	49	2	1	1	
GROUP 06	JURISTS						IX	120	71	49	2	1	1	
Total	18	18	...	9	9	...	Family 083	Painters, Decorators and Commercial Artists						
IX	18	18	...	9	9	...	Total	1	1	
Family 061	Legal Practitioners and Advisers						Family 086	Musicians and Related Workers						
Total	7	7	...	5	5	...	Total	113	67	46	
IX	7	7	...	5	5	...	IX	113	67	46	
Family 062	Law Assistants						Family 087	Dancers and Related Workers						
Total	2	2	...	2	2	...	Total	6	3	3	2	1	1	
IX	2	2	...	2	2	...	IX	6	3	3	2	1	1	
Family 069	Jurists and Legal Technicians, n. e. c. (including Petition Writers)						GROUP 09	DRAUGHTSMEN AND SCIENCE AND ENGINEERING TECHNICIANS, N. E. C.						
Total	9	9	...	2	2	...	Total	9	9	...	5	5	...	
IX	9	9	...	2	2	...	VI	8	8	...	5	5	...	
GROUP 07	SOCIAL SCIENTISTS AND RELATED WORKERS						IX	1	1	
Total	6	6	...	1	1	...	Family 090	Draughtsmen						
VII	1	1	Total	8	8	...	5	5	...	
IX	5	5	...	1	1	...	VI	8	8	...	5	5	...	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers						Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban				Total			Urban			
	Persons	Males	Females	Persons	Males	Females		Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7	
Family 099	Science and Engineering Technicians, n. e. c.						Division 1	Administrative, Executive and Managerial Workers						
Total	1	1	Total	478	470	8	60	59	1	
IX	1	1	III	26	26	
GROUP 0X	OTHER PROFESSIONAL, TECHNICAL AND RELATED WORKERS						IV	4	...	4	
Total	75	75	...	18	18	...	V	9	9	...	2	2	...	
IX	75	75	...	18	18	...	VI	179	179	...	20	20	...	
Family 0X0	Ordained Religious Workers						VII	2	2	
Total	50	50	...	5	5	...	VIII	2	2	...	1	1	...	
IX	50	50	...	5	5	...	IX	256	252	4	37	36	1	
Family 0X1	Non-ordained Religious Workers						GROUP 10	ADMINISTRATORS AND EXECUTIVE OFFICIALS, GOVERNMENT						
Total	20	20	...	11	11	...	Total	198	194	4	24	23	1	
IX	20	20	...	11	11	...	III	10	10	
Family 0X2	Astrologers, Palmists and Related Workers						VI	11	11	
Total	3	3	VIII	1	1	
IX	3	3	IX	176	172	4	24	23	1	
Family 0X3	Librarians, Archivists and Related Workers						Family 100	Administrators and Executive Officials, Central Government						
Total	1	1	...	1	1	...	Total	10	10	...	1	1	...	
IX	1	1	...	1	1	...	IX	10	10	...	1	1	...	
Family 0X9	Other Professional, Technical and Related Workers, n. e. c.						Family 101	Administrators and Executive Officials, State Government						
Total	1	1	...	1	1	...	Total	94	93	1	20	19	1	
IX	1	1	...	1	1	...	III	10	10	
Family 0X9	Other Professional, Technical and Related Workers, n. e. c.						VI	11	11	
Total	1	1	...	1	1	...	VIII	1	
IX	1	1	...	1	1	...	IX	72	71	1	20	19	1	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Division 2	<i>Clerical and Related Workers</i>							Family 201	Cashiers						
Total	583	583	...	139	139	...		Total	2	2	...	2	2	...	
III	171	171	...	3	3	...	IX	2	2	...	2	2	...		
V	1	1		Family 202	Ticket Sellers, Ticket Inspectors including Ushers and Ticket Collectors (excluding those on moving transport)						
VI	129	129	...	37	37	...		Total	6	6	...	3	3	...	
VII	10	10	...	2	2	...		VIII	4	4	...	2	2	...	
VIII	10	10	...	7	7	...		IX	2	2	...	1	1	...	
IX	262	262	...	90	90	...									
GROUP 20	<i>BOOK-KEEPERS AND CASHIERS</i>							GROUP 21	<i>STENOGRAPHERS AND TYPISTS</i>						
Total	64	64	...	17	17	...		Total	37	37	...	10	10	...	
III	19	19		III	3	3	
V	1	1		VI	17	17	...	4	4	...	
VI	7	7	...	2	2	...		VIII	1	1	...	1	1	...	
VII	8	8		IX	16	16	...	5	5	...	
VIII	4	4	...	2	2	...		Family 210	Stenographers						
IX	25	25	...	13	13	...		Total	4	4	...	2	2	...	
Family 200	<i>Book-keepers, Book-keeping and Accounts Clerks</i>							VI	2	2	...	1	1	...	
Total	56	56	...	12	12	...		IX	2	2	...	1	1	...	
III	19	19		Family 211	Typists						
V	1	1		Total	33	33	...	8	8	...	
VI	7	7	...	2	2	...		III	3	3	
VII	8	8		VI	15	15	...	3	3	...	
IX	21	21	...	10	10	...		VIII	1	1	...	1	1	...	
								IX	14	14	...	4	4	...	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
GROUP 22	OFFICE MACHINE OPERATORS							Family 289	Miscellaneous Office Workers including Record-Keepers, Muhammers, Despatchers, Packers and Binders of Office Papers						
Total	2	2	...	2	2	...		Total	97	97	...	38	38	...	
VI	2	2	...	2	2	...		III	52	52	...	3	3	...	
Family 229	Office Machine Operators, n. e. c.							VI	26	26	...	22	22	...	
Total	2	2	...	2	2	...		VII	2	2	...	2	2	...	
VI	2	2	...	2	2	...		VIII	3	3	...	3	3	...	
								IX	14	14	...	8	8	...	
								GROUP 29	UNSKILLED OFFICE WORKERS						
GROUP 28	CLERICAL WORKERS, MISCELLANEOUS							Total	173	173	...	41	41	...	
								III	18	18	
Total	307	307	...	69	69	...		VI	25	25	...	7	7	...	
III	131	131	...	3	3	...		VIII	2	2	...	1	1	...	
VI	78	78	...	22	22	...		IX	128	128	...	33	33	...	
VII	2	2	..	2	2	...	Family 290	Office Attendants including Peons, Messengers, Ushers, Hall Porters, Durwans, etc., n. e. c.							
VIII	3	3	...	3	3	...	Total	173	173	...	41	41	...		
IX	93	93	...	39	39	...	III	18	18		
Family 280	General and other Ministerial Assistants and Clerks							VI	25	25	...	7	7	...	
Total	210	210	...	31	31	...	VIII	2	2	..	1	1	...		
III	79	79	IX	128	128	...	33	33	...		
VI	52	52	Division 3	Sales Workers							
IX	79	79	...	31	31	...	Total	397	388	9	61	61	...		
								VII	397	388	9	61	61	...	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
GROUP 30	WORKING PROPRIETORS, WHOLESALE AND RETAIL TRADE							Family 331	Hawkers, Pedlars and Street Vendors						
Total	294	285	9	55	55	—	Total	8	8
VII	294	285	9	55	55	—	VII	8	8	—	—	—	—	—	—
Family 300	Working Proprietors, Wholesale Trade							GROUP 34	MONEY-LENDERS AND PAWN-BROKERS						
Total	2	2	...	1	1	—	Total	4	4
VII	2	2	...	1	1	—	VII	4	4	—	—	—	—	—	—
Family 301	Working Proprietors, Retail Trade							Family 340	Money-lenders (including Indigenous Bankers)						
Total	292	283	9	54	54	—	Total	4	4
VII	292	283	9	54	54	—	VII	4	4	—	—	—	—	—	—
GROUP 32	COMMERCIAL TRAVELLERS AND MANU- FACTURERS' AGENTS							Division 4	Farmers, Fishermen, Hunters, Loggers and Related Workers						
Total	2	2	—	Total	3,074	2,450	624	9	8	I		
VII	2	2	—	—	III	1,821	1,743	78	9	8	I		
Family 321	Manufacturers' Agents							IV	1,250 704 546 						
Total	2	2	—	VIII	2	2
VII	2	2	—	—	IX	I	I	—	—	—	—	—	—
GROUP 33	SALESMEN, SHOP ASSISTANTS AND RELATED WORKERS							GROUP 40	FARMERS AND FARM MANAGERS						
Total	97	97	...	6	6	—	Total	1,082	650	432	2	1	I		
VII	97	97	...	6	6	—	III	24	22	2	2	1	I		
Family 330	Salesmen and Shop Assistants, Wholesale and Retail Trade							IV	1,058 628 430 						
Total	89	89	...	6	6	—	Total	12	12	—	—	—	—
VII	89	89	...	6	6	—	III	12	12	—	—	—	—

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers						Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban				Total			Urban			
	Persons	Males	Females	Persons	Males	Females		Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7	
Family 404	Farmers and Farm Managers, Animals, Birds and Insects Rearing						Family 415	Plantation Labourers						
Total	1,070	638	432	2	1	1	Total	3	3	
III	12	10	2	2	1	1	III	3	3	
IV	1,058	628	430	Family 419	Farm Workers, n. e. c.						
GROUP 41	FARM WORKERS						Total	11	7	4	
Total	452	264	188	4	4	...	III	7	7	
III	258	186	72	4	4	...	IV	4	...	4	
IV	191	75	116	GROUP 43	FISHERMEN AND RELATED WORKERS						
VIII	2	2	Total	1	1	...	1	1	...	
IX	1	1	III	1	1	...	1	1	...	
Family 410	Farm Machinery Operators						Family 439	Fishermen and Related Workers, n. e. c.						
Total	26	26	Total	1	1	...	1	1	...	
III	26	26	III	1	1	...	1	1	...	
Family 411	Farm Workers, Animals, Birds and Insects Rearing						GROUP 44	LOGGERS AND OTHER FORESTRY WORKERS						
Total	346	162	184	Total	1,539	1,535	4	2	2	...	
III	159	87	72	III	1,538	1,534	4	2	2	...	
IV	187	75	112	IV	1	1	
Family 412	Gardeners (malis)						Family 440	Forest Rangers and Related Workers						
Total	62	62	...	4	4	...	Total	139	139	...	1	1	...	
III	59	59	...	4	4	...	III	139	139	...	1	1	...	
VIII	2	2	Family 441	Harvesters and Gatherers of forest Products including Lac (except Logs)						
IX	1	1	Total	38	38	...	1	1	...	
Family 413	Tappers (Palm, Rubber trees etc.)						III	38	38	...	1	1	...	
Total	4	4	Total	38	38	...	1	1	...	
III	4	4	III	38	38	...	1	1	...	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 442	Log Fellers and Wood Cutters							GROUP 64	DRIVERS, ROAD TRANSPORT						
Total	443	439	4	Total	101	101	...	29	29	...	
III	443	439	4	VIII	99	99	...	27	27	...	
Family 443	Charcoal Burners and forest Product Processors							IX	2	2	...	2	2	...	
Total	22	22	Family 641	Motor Vehicle and Motor Cycle Drivers						
III	21	21	Total	5	5	...	3	3	...	
IV	1	1	VIII	3	3	...	1	1	...	
Family 449	Loggers and Other Forestry Workers, n. e. c.							IX	2	2	...	2	2	...	
Total	897	897	Family 643	Animal Drawn Vehicle Drivers						
III	897	897	Total	93	93	...	23	23	...	
Division 5	Miners, Quarrymen and Related Workers							VIII	93	93	...	23	23	...	
Total	1	1	...	1	1		93	93	...	23	23	...	
III	1	1	...	1	1								
GROUP 50	MINERS AND QUARRY MEN							Family 649	Drivers, Road Transport, n. e. c. (including Palki and Doli Bearers)						
Total	1	1	...	1	1	Total	3	3	...	3	3	...	
III	1	1	...	1	1	VIII	3	3	...	3	3	...	
Family 502	Drillers, Mines and Quarries														
Total	1	1	...	1	1	GROUP 66	INSPECTORS, SUPERVISORS, TRAFFIC CONTROLLERS AND DESPATCHERS, TRANSPORT						
III	1	1	...	1	1								
Division 6	Workers in Transport and Communication Occupations							Total	1	1
Total	194	194	...	38	38	VIII	1	1
III	31	31	...	1	1								
VI	5	5	...	2	2	Family 660	Inspectors, Supervisors and Station Masters						
VIII	138	138	...	30	30	Total	1	1
JX	20	20	...	5	5	VIII	1	1

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers							
	Total			Urban					Total			Urban				
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7			
GROUP 68	POSTMEN AND MESSENGERS							Family 693	Inspectors, Traffic Controllers and Despatchers, Communication							
Total	80	80	...	9	9	...	Total	11	11	
III	31	31	...	1	1	...	VIII	11	11	
VI	5	5	...	2	2	...	Division 7-8	Craftsmen, Production Process Workers and Labourers, not elsewhere classified								
VIII	26	26	...	3	3	...	Total	4,161	3,716	445	276	259	17			
IX	18	18	...	3	3	...	III	28	25	3			
Family 680	Postmen							IV	1,529	1,102	427	105	89	16		
Total	24	24	...	3	3	...	V	157	149	8	51	50	1			
VIII	24	24	...	3	3	...	VI	2,251	2,251	...	52	52	...			
Family 681	Messengers (including Dak Peons)							VII	54	54	...	18	18	...		
Total	56	56	...	6	6	...	GROUP 70	SPINNERS, WEAVERS, KNITTERS, DYERS AND RELATED WORKERS								
III	31	31	...	1	1	...	Total	340	171	169	33	16	17			
VI	5	5	...	2	2	...	IV	331	164	167	30	14	16			
VIII	2	2	V	9	7	2	3	2	1			
IX	18	18	...	3	3	...	Family 700	Fibre Preparers, Ginners, Cleaners, Scourers, etc.								
GROUP 69	WORKERS IN TRANSPORT AND COMMUNICATION OCCUPATIONS, N. E. C.							Total	20	6	14	1	1	...		
Total	12	12	IV	19	5	14	1	1	...			
VIII	12	12	V	1	1			
Family 690	Ticket Sellers and Ticket Inspectors including Ushers and Ticket Collectors on Moving Transport							Family 702	Spinners, Piecers and Winders							
Total	1	1	IV	172	57	115	12	...	12			
VIII	1	1	V	171	57	114	11	...	11			
								1	...	1	1	...	1			

B-V—Occupational Classifications by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers						Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban				Total			Urban			
	Persons	Males	Females	Persons	Males	Females		Persons	Males	Females	Persons	Males	Females	
1	2	3	4	5	6	7	1	2	3	4	5	6	7	
Family 704	Drawers and Weavers						Family 715	Sewers, Embroiderers and Darners, Textile and Fur Products						
Total	121	90	31	1	1	...	Total	1	...	1	
IV	115	85	30	IV	1	...	1	
V	6	5	1	1	1	...								
Family 706	Bleachers, Dyers and Finishers (excluding Printers)						GROUP 72	LEATHER CUTTERS, LASTERS AND SEWERS (EXCEPT GLOVES AND GARMENTS) AND RELATED WORKERS						
Total	4	3	1	Total	97	75	22	4	4	...	
IV	4	3	1	IV	81	63	18	4	4	...	
Family 707	Knitters and Lace Makers						V	16	12	4	
Total	3	...	3	Family 720	Shoe makers and Shoe repairers						
IV	3	...	3	Total	96	74	22	4	4	...	
Family 708	Carpet Makers and Finishers						IV	80	62	18	4	4	...	
Total	20	15	5	19	14	5	V	16	12	4	
IV	19	14	5	18	13	5	Family 729	Leather Cutters, Lasters and Sewers (Except Gloves and Garments) and Related Workers, n. e. c.						
V	1	1	...	1	1	...								
GROUP 71	TAILORS, CUTTERS, FURRIERS AND RELATED WORKERS						Total	1	1	
							IV	1	1	
Total	575	428	147	22	22	...	GROUP 73	FURNACEMEN, ROLLERS, DRAWERS, MOULDERS AND RELATED METAL MAKING AND TREATING WORKERS						
IV	549	404	145	19	19	...								
V	26	24	2	3	3	...								
Family 710	Tailors, Dress Makers and Garment Makers						Total	197	174	23	9	9	...	
Total	574	428	146	22	22	...	IV	180	157	23	8	8	...	
IV	548	404	144	19	19	...	V	12	12	...	1	1	...	
V	26	24	2	3	3	...	VI	5	5	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 733	Blacksmiths, Hammersmiths and Forgemen							Family 754	Sheet Metal Workers						
Total	197	174	23	9	9	...	Total	3	3
IV	180	157	23	8	8	...	V	3	3
V	12	12	...	1	1	...	Family 759	Tool-Makers, Machinists, Plumbers, Welders, Platers and Related Workers, n. e. c. (Including Metal-engravers other than printing)							
VI	5	5	...	•	GROUP 74	PRECISION INSTRUMENT MAKERS, WATCH MAKERS, JEWELLERS AND RELATED WORKERS							
Total	106	103	3	13	13	...	Total	1	1
IV	87	84	3	11	11	...	IV	1	1
V	19	19	...	2	2	...	Family 741	Jewellers, Goldsmiths and Silversmiths							ELECTRICIANS AND RELATED ELECTRICAL AND ELECTRONICS WORKERS
Total	106	103	3	13	13	...	Total	2	2	...	1	1
IV	87	84	3	11	11	...	V	1	1	...	1	1
V	19	19	...	2	2	...	GROUP 75	TOOL-MAKERS, MACHINISTS, PLUMBERS, WELDERS, PLATERS AND RELATED WORKERS							Mechanics-Repairmen, Radio and Television
Total	7	7	...	3	3	...	Total	1	1	...	1	1
IV	1	1	V	1	1	...	1	1
V	5	5	...	2	2	...	Family 762	Family 764							Linemen and Cable Jointers
VI	1	1	...	1	1	..	Total	1	1
Family 750	Fitter-Machinists, Tool-makers and Machine Tool Setters							VI	1	1
Total	1	1	...	1	1	...	Family 751	Machine Tool Operator							GROUP 77
V	1	1	...	1	1	..	Total	182	177	5	41	41	CARPENTERS, JOINERS, CABINET MAKERS, COOPERS AND RELATED WORKERS
Total	1	1	...	1	1	...	V	16	13	3
V	1	1	...	1	1	...	Family 753	Mechanics-Repairmen (Except Electrical and Precision Instrument Repairmen)							IV
Total	1	1	...	1	1	...	V	86	84	2	7	7
VI	1	1	...	1	1	...	VI	50	50	...	32	32
								30	30	...	2	2

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total		Urban						Total		Urban				
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 770	Carpenters, Joiners, Pattern Makers (Wood)							Family 795	Well Diggers						
Total	168	166	2	41	41	...		Total	5	5
III	2	2		VI	5	5
IV	86	84	2	7	7	...		Family 799	Bricklayers, Plasterers and Construction Workers, n. e. c.						
V	50	50	...	32	32	...									
VI	30	30	...	2	2	...		Total	2	2
Family 772	Sawyers and Wood Working Machinists							VI	2	2
Total	14	11	3									
III	14	11	3									
GROUP 78	PAINTERS AND PAPER HANGERS							GROUP 81	POTTERS, KILNMEN, GLASS AND CLAY FORMERS AND RELATED WORKERS						
Total	2	2	...	1	1	...		Total	13	9	4
V	1	1	...	1	1	...		IV	13	9	4
VI	1	1									
Family 780	Painters and Paper Hangers							Family 811	Potters and Related Clay Formers						
Total	2	2	...	1	1	...		Total	13	9	4
V	1	1	...	1	1	...		IV	13	9	4
VI	1	1									
GROUP 79	BRICKLAYERS, PLASTERERS AND CONSTRUCTION WORKERS, N. E. C.							GROUP 82	MILLERS, BAKERS, BREWMASTERS AND RELATED FOOE AND BEVERAGE WORKERS						
Total	335	335	...	9	9	...		Total	94	85	9	31	31
VI	335	335	...	9	9	...		IV	77	68	9	26	26
Family 791	Bricklayers, Plasterers, Masons							V	17	17	...	5	5
Total	325	325	...	9	9	...		Family 820	Millers, Pounders, Huskers and Parchers, Grains and Related Food Workers						
VI	325	325	...	9	9	...									
Family 794	Hut Builders and Thatchers							Total	48	39	9	3	3
Total	3	3		I	41	32	9	2	2
VI	3	3		V	7	7	...	1	1

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Contd.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	9
Family 824	Bakers, Confectioners, Candy and Sweetmeat Makers						Family 860								
Total	42	42	...	27	27	...	Total	2	2	...	2	2	...		
IV	36	36	...	24	24	...	VIII	1	1	...	1	1	...		
V	6	6	...	3	3	...	IX	1	1	...	1	1	...		
Family 825	Makers of Aerated Water and Brewers							GROUP 87	STATIONARY ENGINE AND EXCAVATING AND LIFTING EQUIPMENT OPERATORS AND RELATED WORKERS						
Total	2	2	...	1	1	...									
V	2	2	...	1	1	...	Total	1	1	...	1	1	...		
Family 827	Butchers							IX	1	1	...	1	1	...	
Total	2	2									
V	2	2									
GROUP 85	CRAFTSMEN AND PRODUCTION PROCESS WORKERS, N. E. C.							Total	1	1	...	1	1	...	
Total	124	68	56		IX	1	1	...	1	1	...	
IV	124	68	56									
Family 850	Basketry Weavers and Related Workers							Total	2,084	2,077	7	106	106	...	
Total	120	68	52		III	12	12	
IV	120	68	52		V	1	1	...	1	1	...	
Family 853	Tanners, Fellmongers, Pelt Dressers and Related Workers							VII	1,878	1,878	...	40	40	...	
Total	4	...	4		VIII	58	58	...	17	17	...	
IV	4	...	4		IX	140	133	7	48	48	...	
GROUP 86	TESTERS, PACKERS, SORTERS AND RELATED WORKERS							Family 890	Loaders and Unloaders						
Total	2	2	...	2	2	...		Total	24	24	...	19	19	...	
VIII	1	1	...	1	1	...		VIII	18	18	...	17	17	...	
IX	1	1	...	1	1	...		IX	6	6	...	2	2	...	

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—*Contd.*

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 899	Labourers, n. e. c.							Family 903	Watchmen and Chaukidars						
Total	2,060	2,053	7	87	87	...	Total	207	206	1	20	20	...		
III	12	12	III	93	93	...	1	1	...		
V	1	1	...	1	1	...	VI	16	16	...	5	5	...		
VI	1,878	1,878	...	40	40	...	VIII	1	1	...	1	1	...		
VIII	35	35	IX	97	96	1	13	13	...		
IX	134	127	7	46	46	...	Family 909	Fire Fighters, Policemen, Guards and Related Workers, n. e. c.							
Division 9	Service, Sport and Recreation Workers							Total	1	1	...	1	1	...	
Total	741	732	9	240	237	3	IX	1	1	...	1	1	...		
III	94	94	...	1	1	...	GROUP 91	HOUSE KEEPERS, COOKS, MAIDS AND RELATED WORKERS							
VI	19	19	...	5	5	...	Total	269	266	3	52	49	3		
IX	626	617	9	233	230	3	IX	269	266	3	52	49	3		
GROUP 90	FIRE FIGHTERS, POLICEMEN, GUARDS AND RELATED WORKERS							Family 910	House Keepers, Matrons, Stewards (Domestic and Institutional)						
Total	401	400	1	155	155	...	Total	14	14	
III	93	93	...	1	1	...	IX	14	14	
V	16	16	...	5	5	...	Family 911	Cooks, Cook-Bearers (Domestic and Institutional)							
VIII	1	1	...	1	1	...	Total	158	158	...	31	31	...		
IX	291	290	1	148	148	...	IX	158	158	...	31	31	...		
Family 901	Police Constables, Investigators and Related Workers							Family 912	Butlers, Bearers, Waiters, Maids and Other Servants (Domestic)						
Total	193	193	...	134	134	...	Total	95	92	3	19	16	3		
IX	193	193	...	134	134	..	IX	95	92	3	19	16	3		

B-V—Occupational Classification by Sex of Persons at Work other than Cultivation—Concl.

Division, Group and Family of N. C. O. Category	Total Workers							Division, Group and Family of N. C. O. Category	Total Workers						
	Total			Urban					Total			Urban			
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
1	2	3	4	5	6	7	1	2	3	4	5	6	7		
Family 919	Ayas, Nurse-maids							Family 940	Barbers, Hairdressers, Beauticians and Related Workers						
Total	2	2	...	2	2	...	Total	20	19	1	7	7	...		
IX	2	2	...	2	2	...	IX	20	19	1	7	7	...		
GROUP 92	WAITERS, BARTENDERS AND RELATED WORKERS							GROUP 95	LAUNDERERS, DRY-CLEANERS AND PRESSERS						
Total	1	1	...	1	1	...	Total	8	7	1	6	6	...		
IX	1	1	...	1	1	...	IX	8	7	1	6	6	...		
Family 920	Waiters, Bartenders and Related Workers (Institutional)							Family 950	Laundrymen, Washermen and Dhobies						
Total	1	1	...	1	1	...	Total	8	7	1	6	6	...		
IX	1	1	...	1	1	...	IX	8	7	1	6	6	...		
GROUP 93	BUILDING CARE-TAKERS, CLEANERS AND RELATED WORKERS							Division X	Workers not Classifiable by Occupation						
Total	42	39	3	19	19	...	Total	8	8	...	1	1	...		
III	1	1	III	2	2		
VI	3	3	IX	6	6	...	1	1	...		
VIII	1	1	IX	6	6	...	1	1	...		
IX	37	34	3	19	19	...	GROUP X8	WORKERS REPORTING OCCUPATION UNIDENTIFIABLE OR UNCLASSIFIABLE							
Family 931	Cleaners, Sweepers and Watermen							Total	8	1	1	...	
Total	42	39	3	19	19	...	III	2	2		
III	1	1	IX	6	6	...	1	1	...		
VI	3	3	X	6	6	...	1	1	...		
VIII	1	1	X	6	6	...	1	1	...		
IX	37	34	3	19	19	...	Family X80	Workers reporting Occupations Unidentifiable or Unclassifiable							
GROUP 94	BARBERS, HAIRDRESSERS, BEAUTICIANS AND RELATED WORKERS							Total	8	8	...	1	1	...	
Total	20	19	1	7	7	...	III	2	2		
IX	20	19	1	7	7	...	IX	6	6	...	1	1	...		

N. C. O.—National Classification of Occupations

**B-V—Occupational Classification by Sex of Persons at Work other than Cultivation
by Tahsils (Rural only)**

Division No. of N. C. O. Category	Total Workers			Division No. of N. C. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
1	2	3	4	1	2	3	4
DISTRICT RURAL				<i>Division 2</i>	<i>Clerical and Related Workers</i>		
ALL DIVISIONS				Total	444	444	...
Total	9,499	8,358	1,141	III	168	168	...
III	2,161	2,081	80	V	1	1	...
IV	2,678	1,717	961	VI	92	92	...
V	114	107	7	VII	8	8	...
VI	2,500	2,500	...	VIII	3	3	...
VII	348	339	9	IX	172	172	...
VIII	152	152	...	<i>Division 3</i>	<i>Sales Workers</i>		
IX	1,546	1,462	84	Total	336	327	9
<i>Division 0</i>	<i>Professional, Technical and Related Workers</i>			VII	336	327	9
Total	687	619	68	<i>Division 4</i>	<i>Farmers, Fishermen, Hunters, Loggers and Related Workers</i>		
III	2	2	...	Total	3,065	2,442	623
VI	33	33	...	III	1,812	1,735	77
VII	2	2	...	IV	1,250	704	546
<i>Division 1</i>	<i>Administrative, Executive and Managerial Workers</i>			VIII	2	2	...
Total	418	411	7	IX	1	1	...
III	26	26	...	<i>Division 6</i>	<i>Workers in Transport and Communication Occupations</i>		
IV	4	...	4	Total	156	156	...
V	7	7	...	III	30	30	...
VI	159	159	...	VI	3	3	...
VII	2	2	...	VIII	108	108	...
VIII	1	1	...	IX	15	15	...
IX	219	216	3				

**B-V—Occupational Classification by Sex of Persons at Work other than Cultivation
by Tahsils (Rural only)—Contd.**

Division No. of N. C. O. Category	Total Workers			Division No. of N. C. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
I	2	3	4	1	2	3	4
<i>Division 7-8</i>	<i>Graftsmen, Production Process Workers, and Labourers not elsewhere classified</i>			<i>Division 0</i>	<i>Professional, Technical and Related Workers</i>		
Total	3,885	3,457	428	Total	171	145	26
III	28	25	3	VI	2	2	...
IV	1,424	1,013	411	VII	1	1	...
V	106	99	7	IX	168	142	26
VI	2,199	2,199	...	<i>Division 1</i>	<i>Administrative, Executive and Managerial Workers</i>		
VIII	36	36	...	Total	94	92	2
IX	92	85	7	III	12	12	...
<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>			IV	2	...	2
Total	501	495	6	V	1	1	...
III	93	93	...	VI	33	33	...
VI	14	14	...	<i>IX</i>	46	46	...
VIII	1	1	...	<i>Division 2</i>	<i>Clerical and Related Workers</i>		
IX	393	387	6	Total	108	108	...
<i>Division X</i>	<i>Workers not Classifiable by Occupation</i>			III	43	43	...
Total	7	7	...	VI	11	11	...
III	2	2	...	VII	2	2	...
IX	5	5	...	<i>Division 3</i>	<i>Sales Workers</i>		
PURAULA TAHSIL				Total	101	100	1
ALL DIVISIONS				VII	101	100	1
Total	2,311	2,234	77	IX	52	52	...
III	792	788	4				
IV	276	235	41				
V	19	19	...				
VI	634	634	...				
VII	104	103	1				
VIII	76	76	...				
IX	410	379	31				

**B-V— Occupational Classification by Sex of Persons at Work other than Cultivation
By Tahsils (Rural only)—Contd.**

Division No. of N. C. O. Category	Total Workers			Division No. of N. C. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
1	2	3	4	1	2	3	4
<i>Division 4</i>	<i>Farmers, Fishermen, Hunters, Loggers and Related Workers</i>			<i>Division X</i>	<i>Workers not Classifiable by Occupation</i>		
Total	805	784	21	Total	5	5	...
III	677	676	1	III	2	2	...
IV	128	108	20	IX	3	3	...

RAJGARHI TAHSIL

Division 6 *Workers in Transport and Communication Occupations*

Total	55	55	...	ALL DIVISIONS		
III	9	9	...	Total	2,089	1,902
VIII	46	46	...	III	146	145
<i>Division 7 & 8</i>	<i>Craftsmen, Production Process Workers, and Labourers not elsewhere classified</i>			IV	586	418
				V	41	37
Total	813	790	23	VI	832	832
III	6	3	3	VII	91	89
IV	146	127	19	VIII	30	30
V	18	18	...	IX	363	351
VI	588	588	...			
VIII	30	30	...	<i>Division 0</i>	<i>Professional, Technical and Related Workers</i>	
IX	25	24	1			
<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>			Total	167	157
				III	1	1
Total	195	155	41	VI	16	16
III	43	43	...	VIII	1	1
IX	116	112	4	IX	149	139

**B-V—Occupational Classification by Sex of Persons at Work other than Cultivation
by Tahsils (Rural only)—Contd.**

Division No. of N. C. O. Category	Total Workers			Division No. of N. C. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
1	2	3	4	1	2	3	4
<i>Division I</i>	<i>Administrative, Executive and Managerial Workers</i>			<i>Division 7-8</i>	<i>Craftsmen, Production Process Workers, and Labourers not elsewhere classified</i>		
Total	107	106	1	Total	995	952	43
III	4	4	...	III	11	11	...
VI	39	39	...	IV	204	166	38
VII	1	1	...	V	41	37	4
VIII	1	1	...	VI	737	737	...
IX	62	61	1	IX	2	1	1
<i>Division 2</i>	<i>Clerical and Related Workers</i>			<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>		
Total	97	97	...	Total	103	103	...
III	17	17	...	III	9	9	...
VI	34	34	...	VI	3	3	...
IX	44	44	...	IX	91	91	...
<i>Division 3</i>	<i>Sales Workers</i>			<i>Division X</i>	<i>Workers not Classifiable by Occupation</i>		
Total	88	86	2	Total	2	2	...
VII	88	86	2	IX	2	2	...
<i>Division 4</i>	<i>Farmers, Fishermen, Hunters, Loggers and Related Workers</i>			<i>DUNDA TAHSIL</i>			
Total	482	351	131				
III	97	96	1				
IV	382	252	130	ALL DIVISIONS			
VIII	2	2	...	Total	3,131	2,368	763
IX	1	1	...	III	573	499	74
<i>Division 6</i>	<i>Workers in Transport and Communication Occupations</i>			IV	1,517	866	651
Total	48	48	...	V	26	24	2
III	7	7	...	VI	468	468	...
VI	3	3	...	VII	114	108	6
VIII	26	26	...	VIII	29	29	...
IX	12	12	...	IX	404	374	30

**B-V—Occupational Classification by Sex of Persons at Work other than Cultivation
by Tahsils (Rural only)—Contd.**

Division No. of N. C. O. Category	Total Workers			Division No. of N. G. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
1	2	3	4	1	2	3	4
<i>Division 0</i>	<i>Professional, Technical and Related Workers</i>			<i>Division 6</i>	<i>Workers in Transport and Communication Occupations</i>		
Total	195	169	26	Total	30	30	...
VI	2	2	...	III	8	8	...
VII	1	1	...	VIII	22	22	...
IX	192	166	26				
<i>Division 1</i>	<i>Administrative, Executive and Managerial Workers</i>			<i>Division 7-8</i>	<i>Craftsmen, Production Process Workers and Labourers not elsewhere classified</i>		
Total	118	116	2	Total	1,270	995	275
III	5	5	...	IV	828	557	271
IV	2	...	2	V	22	20	2
V	3	3	...	VII	409	409	...
VI	41	41	...		3	3	...
IX	67	67	...	<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>		
<i>Division 2</i>	<i>Clerical and Related Workers</i>			Total	136	134	2
Total	103	103	...	IX	8	6	2
III	53	53	...				
V	1	1	...	<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>		
VI	12	12	...	Total	27	27	...
VII	1	1	...	III	4	4	...
VIII	3	3	...	VI	1	1	...
IX	33	33	...	<i>Division 8</i>	<i>Sales Workers</i>		
<i>Division 3</i>	<i>Sales Workers</i>			Total	104	102	2
Total	112	106	6	VIII	1	1	...
VII	112	106	6	IX			
<i>Division 4</i>	<i>Farmers, Fishermen, Hunters, Loggers and Related Workers</i>						
Total	1,167	715	452	<i>Division X</i>	<i>Workers not Classifiable by Occupation</i>		
III	480	406	74	Total
IV	687	309	378				

**B-V—Occupational Classification by Sex of persons at Work other than Cultivation
by Tahsils (Rural only)—Concl.**

Division No. of N. C. O. Category	Total Workers			Division No. of N. C. O. Category	Total Workers		
	Persons	Males	Females		Persons	Males	Females
1	2	3	4	1	2	3	4
BHATWARI TAHSIL				<i>Division 3</i>	<i>Sales Workers</i>		
ALL DIVISIONS				Total	35	35	...
Total	1,968	1,854	114	VII	35	35	...
III	650	649	1	<i>Division 4</i>	<i>Farmers, Fishermen, Hunters, Loggers and Related Workers</i>		
IV	299	198	101	Total	611	592	19
V	28	27	1	III	558	557	1
VI	566	566	...	IV	53	35	18
VII	39	39	...	<i>Division 6</i>	<i>Workers in Transport and Communication Occupations</i>		
VIII	17	17	...	Total	23	23	...
IX	369	358	11	III	6	6	...
<i>Division 0</i>	<i>Professional, Technical and Related Workers</i>			VIII	14	14	...
Total	154	148	6	IX	3	3	...
III	1	1	...	<i>Division 7-8</i>	<i>Craftsmen, Production Process Workers, and Labourers not elsewhere classified</i>		
VI	13	13	...	Total	807	720	87
IX	140	134	6	III	11	11	...
<i>Division 1</i>	<i>Administrative, Executive and Managerial Workers</i>			IV	246	163	83
Total	99	97	2	V	25	24	1
III	5	5	...	VI	465	465	...
V	3	3	...	VIII	3	3	...
VI	46	46	...	IX	57	54	3
VII	1	1	...	<i>Division 9</i>	<i>Service, Sport and Recreation Workers</i>		
IX	44	42	2	Total	103	103	...
<i>Division 2</i>	<i>Clerical and Related Workers</i>			III	14	14	...
Total	136	136	...	VI	7	7	...
III	55	55	...	IX	82	82	...
VI	35	35	...	<i>Division X</i>	<i>Workers not Classifiable by Occupation</i>		
VII	3	3	...	Total
IX	43	43	...				

N.C.O.—National Classification of Occupations

B-VI—Occupational Divisions of Persons at Work other than Cultivation classified by

Sex, Broad Age-groups and Educational Levels in Urban Areas only

B-VI—Occupational Divisions of Persons at Work other than Cultivation classified by

Sex, Broad Age-groups and Educational Levels in Urban Areas only—Contd.

B-VI—Occupational Divisions of Persons at Work other than Cultivation classified by:

Occupational Division No. (N. C. O.)	Age-group	Total Workers			Total Literate Workers		Literate (without educational level)		Educational Levels									
									Primary or Junior Basic		High School or Higher Secondary		Technical diploma not equal to degree					
		Persons	Males	Females	M	F	M	F	M	F	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15				
7-8—Craftsmen, Production Process Workers, and Labourers, not elsewhere classified	Total	276	259	17	141	1	99	1	35	...	6
	0-14				1	...	1
	15-34				95	1	67	1	23	...	4
	35-59				42	...	29	...	12	...	1
	60+				3	...	2
9—Service, Sport and Recreation Workers	Total	240	237	3	207	...	108	...	77	...	20
	0-14				19	...	18	...	1
	15-34				114	...	60	...	39	...	14
	35-59				74	...	30	...	37	...	6
	60+			
X—Workers not Classi- fiable by Occupation	Total	1	1	...	1
	0-14			
	15-34				1
	35-59			
	60+			

N. C. O.—National Classification of Occupations

Sex, Broad Age-groups and Educational Levels in Urban Areas only—Concl.

B-VIII-Part A—Persons Unemployed, aged 15 and above, by Sex,

Seeking Employment for the

Educational Levels	Age												
	Total Unemployed			Total		15-19		20-24		25-29		30-34	
	P	M	F	M	F	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13	14
TOTAL	18	18	...	9	2	...	3	...	1	...
Illiterate
Literate (without educational level)	6	6	..	4	1	..	1
Primary or Junior Basic	10	10	..	4	1	..	1	..	1	..
High School or Higher Secondary	2	2	..	1	1
Technical diploma not equal to degree
Non-technical diploma not equal to degree
University degree or post-graduate degree other than technical degree
Technical degree or diploma equal to degree or post-graduate degree
Engineering
Medicine
Agriculture
Veterinary and Dairying
Technology
Teaching
Others

B-VIII-Part B—Persons Unemployed, aged 15 and above

Rural Unemployed by

District/Tahsil	Total Unemployed						Illiterate			
	Persons	Males		Females		Persons	Males		Females	
		2	3	4	5		6	7	8	9
1										
District Total	22	22	10	10
Puraula Tahsil	12	12	7	7
Rajgarhi Tahsil	7	7
Dunda Tahsil	1	1	1	1
Bhatwari Tahsil	2	2	2	2

Broad Age-groups and Educational Levels in Urban Areas only

By Sex and Educational Levels in Rural Areas only

Literate (without educational level)			Primary or Junior Basic			High School and above		
Persons	Males	Females	Persons	Males	Females	Persons	Males	Females
8	9	10	11	12	13	14	15	16
5	5	...	5	5	...	2	2	...
2	2	..	2	?	...	1	1	..
3	3	..	3	3	...	1	1	..
...
...

B-IX—Persons not at Work classified by Sex.

Broad Age-groups and Type of Activity

B-IX—Persons not at Work classified by Sex,

Age-group	Total Non-working population			Full-time students		Household duties		Dependents, infants and disabled	
	Persons	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9	10
District									
Total	36,807	18,287	18,520	5,400	386	...	1,520	12,768	16,592
0-14	31,106	16,825	14,281	5,085	378	...	155	11,738	13,748
15-34	1,537	602	935	315	8	...	451	263	475
35-59	1,141	595	946	409	135	531
60+	2,993	645	2,348	505	612	1,828
Age not stated	30	20	10	20	10
Puraula									
Total	7,989	3,943	4,046	1,039	119	...	543	2,881	3,382
0-14	6,622	3,556	3,066	938	116	...	35	2,616	2,915
15-34	392	147	245	101	3	...	194	35	47
35-59	314	55	259	167	48	91
60+	652	176	476	147	173	329
Age not stated	9	9	9	...
Rajgarhi									
Total	8,770	4,133	4,637	1,179	113	...	23	2,941	4,501
0-14	7,175	3,757	3,418	1,091	113	...	2	2,666	3,303
15-34	354	127	227	88	7	35	220
35-59	357	48	309	14	43	295
60+	876	193	683	189	683
Age not stated	8	8	8	...
Dunda									
Total	14,118	7,233	6,885	2,138	15	...	738	5,073	6,122
0-14	12,284	6,812	5,472	2,106	15	...	111	4,706	5,346
15-34	554	202	352	32	177	169	175
35-59	309	46	263	170	33	90
60+	959	171	788	280	163	501
Age not stated	12	2	10	2	10
Bhatwari									
Total	5,930	2,978	2,952	1,044	139	...	216	1,873	2,587
0-14	5,025	2,700	2,325	950	134	...	7	1,750	2,184
15-34	237	126	111	94	5	...	73	24	33
35-59	161	46	115	58	11	55
60+	506	105	401	78	87	315
Age not stated	1	1	1	...

Broad Age-groups and Type of Activity by Tahsils (Rural only)

C-SERIES
SOCIAL AND CULTURAL TABLES

C-II-Age and

Age-group	Total Population			Marital Status	
	Persons	Males	Females	Never Married	
				1	2
	2	3	4	5	6
All Ages	120,159	60,769	59,390	26,532	19,202
0— 9	27,320	13,679	13,641	13,679	13,641
10—14	10,829	5,916	4,913	5,749	4,396
15—19	10,520	4,908	5,612	3,411	919
20—24	10,985	5,446	5,539	1,787	121
25—29	10,450	5,341	5,109	753	44
30—34	9,816	4,998	4,818	470	22
35—39	8,052	4,303	3,749	225	18
40—44	6,865	3,425	3,440	130	8
45—49	6,341	3,391	2,950	101	7
50—54	6,391	3,329	3,062	97	7
55—59	4,439	2,323	2,116	43	3
60—64	3,939	1,850	2,089	32	3
65—69	1,836	887	949	21	1
70+	2,339	950	1,389	14	2
Age not stated	37	23	14	20	10

District

All Ages	28,226	15,154	13,072	6,076	4,303
0— 9	6,099	3,008	3,091	3,008	3,091
10—14	2,459	1,370	1,089	1,299	920
15—19	2,394	1,273	1,121	811	218
20—24	2,751	1,525	1,226	471	36
25—29	2,691	1,467	1,224	231	12
30—34	2,570	1,403	1,167	100	11
35—39	2,030	1,161	869	48	5
40—44	1,751	895	856	30	1
45—49	1,459	883	576	28	2
50—54	1,479	823	656	26	3
55—59	907	530	377	5	1
60—64	876	451	425	3	...
65—69	297	153	144	3	1
70+	452	201	251	4	2
Age not stated	11	11	...	9	...

Purulia

All Ages	28,226	15,154	13,072	6,076	4,303
0— 9	6,099	3,008	3,091	3,008	3,091
10—14	2,459	1,370	1,089	1,299	920
15—19	2,394	1,273	1,121	811	218
20—24	2,751	1,525	1,226	471	36
25—29	2,691	1,467	1,224	231	12
30—34	2,570	1,403	1,167	100	11
35—39	2,030	1,161	869	48	5
40—44	1,751	895	856	30	1
45—49	1,459	883	576	28	2
50—54	1,479	823	656	26	3
55—59	907	530	377	5	1
60—64	876	451	425	3	...
65—69	297	153	144	3	1
70+	452	201	251	4	2
Age not stated	11	11	...	9	...

Marital Status

Marital Status								Age-group	
Married		Widowed		Divorced or Separated		Unspecified Status			
Males	Females	Males	Females	Males	Females	Males	Females		
7	8	9	10	11	12	13	14	1	

Rural

Tahsil

C-II-Age and

Age-group	Total Population			Marital Status	
	Persons			Never Married	
		Males	Females	Males	Females
{	2	3	4	5	6

Rajgarhi

All Ages	29,703	15,645	14,058	6,303	4,348
0— 9	6,239	3,104	3,135	3,104	3,135
10—14	2,557	1,404	1,153	1,345	994
15—19	2,673	1,292	1,381	866	195
20—24	2,735	1,455	1,280	494	12
25—29	2,550	1,417	1,133	204	4
30—34	2,477	1,290	1,187	88	1
35—39	1,994	1,120	874	72	2
40—44	1,692	912	780	29	1
45—49	1,669	959	710	34	1
50—54	1,806	1,005	801	32	3
55—59	1,169	663	506	11	...
60—64	1,029	506	523	13	...
65—69	457	218	239	2	...
70+	645	292	353	1	...
Age not stated	11	8	3	8	...

Dunda

All Ages	43,471	20,362	23,109	9,831	7,450
0— 9	10,739	5,462	5,277	5,462	5,277
10—14	4,106	2,244	1,862	2,215	1,696
15—19	3,914	1,529	2,385	1,138	393
20—24	3,791	1,558	2,233	486	41
25—29	3,521	1,533	1,988	171	11
30—34	3,364	1,545	1,819	199	5
35—39	2,806	1,365	1,441	54	8
40—44	2,376	1,073	1,303	36	5
45—49	2,201	1,044	1,157	17	1
50—54	2,118	1,001	1,117	21	1
55—59	1,595	758	837	11	..
60—64	1,375	604	771	12	2
65—69	742	361	381	5	...
70+	809	282	527	2	...
Age not stated	14	3	11	2	10

Marital Status—*Contd.*

Marital Status								Age-group
Married		Widowed		Divorced or Separated		Unspecified Status		Age-group
Males	Females	Males	Females	Males	Females	Males	Females	
7	8	9	10	11	12	13	14	1

Tahsildar

Tabṣīl

C-II-Age and

Age-group	Total Population			Marital Status	
	Persons			Never Married	
		Males	Females	Males	Females
1	2	3	4	5	6

Bhatwari

All Ages	18,759	9,608	9,151	4,322	3,101
0— 9	4,243	2,105	2,138	2,105	2,138
10—14	1,707	898	809	890	786
15—19	1,539	814	725	596	113
20—24	1,708	908	800	336	32
25—29	1,688	924	764	147	17
30—34	1,405	760	645	83	5
35—39	1,222	657	565	51	3
40—44	1,045	545	501	35	1
45—49	1,012	505	507	22	3
50—54	988	500	488	18	...
55—59	768	372	396	16	2
60—64	659	289	370	4	1
65—69	340	155	185	11	...
70 +	433	175	258	7	...
Age not stated	1	1	...	1	...

District

All Ages	2,677	1,765	912	933	402
0— 9	590	313	277	313	277
10—14	265	180	85	178	84
15—19	321	242	79	221	35
20—24	273	188	85	83	4
25—29	280	196	84	34	1
30—34	214	140	74	19	...
35—39	191	126	65	15	...
40—44	136	98	38	9	...
45—49	118	91	27	8	1
50—54	95	64	31	13	...
55—59	56	41	15	10	...
60—64	68	43	25	7	...
65—69	23	13	10	6	...
70 +	47	30	17	17	...
Age not stated

Marital Status—Concl'd.

Marital Status								Age-group
Married		Widowed		Divorced or Separated		Unspecified Status		
Males	Females	Males	Females	Males	Females	Males	Females	
7	8	9	10	11	12	13	14	1

Tabqat

Urban

C-III-Part B—Age, Sex and

Age-group	Total Population			Illiterate		Literate (without educational level)		Primary or Junior Basic		Matriculation or Higher Secondary		Educational levels		
	P		M	F	M	F	M	F	M	F	M	F	M	F
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
All Ages	2,677	1,765	912	515	636	546	160	444	89	195	19	2
0—4	323	166	157	166	157
5—9	267	147	120	65	81	81	38	1	1
10—14	265	180	85	23	30	74	28	83	27
15—19	321	242	79	58	42	43	15	133	18	7	4
20—24	273	188	85	35	46	49	17	50	15	48	4	1
25—29	280	196	84	36	45	53	20	37	11	61	6
30—34	214	140	74	21	50	41	13	33	6	22	3
35—44	327	224	103	45	78	80	16	61	8	24	1
45—59	269	196	73	43	59	80	10	38	2	26	1
60+	138	86	52	23	48	45	3	8	1	7	...	1
Age not stated

C-III-Part C—Age, Sex and

Age-group	Total Population				Illiterate	
	Persons		Males	Females	Males	Females
	1	2	3	4	5	6
All Ages	120,159	60,769	59,390	44,057	58,487	...
0—4	14,252	7,018	7,234	7,018	7,234	...
5—9	13,068	6,661	6,407	5,389	6,262	...
10—14	10,829	5,916	4,913	2,980	4,728	...
15—19	10,520	4,908	5,612	2,964	5,475	...
20—24	10,985	5,446	5,539	3,271	5,379	...
25—29	10,450	5,341	5,109	3,472	4,985	...
30—34	9,816	4,998	4,818	3,440	4,763	...
35—44	14,917	7,728	7,189	5,475	7,134	...
45—59	17,171	9,043	8,128	7,073	8,098	...
60+	8,114	3,687	4,427	2,954	4,415	...
Age not stated	37	23	14	21	14	...

Education in Urban Areas only

Non-technical diploma not equal to degree	University degree or post-graduate degree other than technical degree	Educational Levels										Age-group						
		Technical degree or diploma equal to degree or post-graduate degree																
		Engineering		Medicine		Agriculture		Veterinary and dairying		Technology		Teaching						
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	1
1	...	56	7	2	...	3	1	1	All Ages
...	0—4	
...	5—9	
...	10—14	
1	15—19	
...	...	5	3	20—24	
...	...	9	2	25—29	
...	...	22	2	1	30—34	
...	...	10	...	2	..	2	35—44	
...	...	8	1	1	45—59	
...	...	2	60+	
...	Age not stated	

Education in Rural Areas only

Literate (without educational level)	Educational Levels										Age-group	
	Primary or Junior Basic		Matriculation and above									
	Males	Females	Males	Females	Males	Females						
7	8	9	10	11	12	13	1	
11,372	640	4,766	243	574	20	1	All Ages	
...	0—4	
1,138	135	134	10	5—9	
1,790	139	1,146	46	10—14	
983	83	942	51	19	3	1	15—19	
1,123	103	890	51	162	6	1	20—24	
1,161	83	529	33	179	8	1	25—29	
1,114	25	365	29	79	1	1	30—34	
1,734	32	441	21	78	2	1	35—44	
1,663	28	265	2	42	45—59	
665	12	54	...	14	60+	
1	1	Age not stated	

C-V—Mother-Tongue

Serial No.	Mother-Tongue	Total		
		Persons	Males	Females
1	2	3	4	5
	Total	122,836	62,534	60,302
1	Afghani/Kabuli/Pakhto/ Pashto/Pothani	1	1	...
2	Assamese	2	1	1
3	Awadhi	3	3	...
4	Bashahri	61	36	25
5	Bavari	1	1	...
6	Bengali	508	285	223
7	Bengani	8	8	...
8	Bhojpuri	1	1	...
9	Bhotia-Unspecified	9	4	5
10	Bihari	6	6	...
11	Bilaspuri/Kahluri	6	6	...
12	Brāj Bhasha/Braj Bhakha	2	2	...
13	Garhwali	104,109	49,391	54,718
14	Gazipuri	1	1	...
15	Gorkhali	25	21	4
16	Gujrati	4	4	...
17	Guimukhi	1	1	...
18	Hindi	16,069	11,179	4,890
19	Jad	288	149	139
20	Jaunsari	21	...	21
21	Kanauri	66	43	23
22	Kangri	132	114	18
23	Kannada	3	3	...
24	Kashmiri	7	7	...
25	Kumauni	217	185	32
26	Malyalam	2	2	...
27	Mandeali	128	128	...
28	Marathi	1	1	...
29	Marchha	7	4	3
30	Marwari	2	2	...
31	Nepali	430	408	22
32	Oriya	2	2	...
33	Pahari-Unspecified	127	51	76
34	Parsain	10	8	2
35	Punjabi	268	215	53
36	Purbi	1	1	...
37	Suketi	5	5	...
38	Telgu	4	4	...
39	Tibetan	65	37	28
40	Urdu	229	210	19
41	Utkali	3	3	...
42	Wai Ala	1	1	...

C-VII—

District	Total	Names of Religions arranged							
		Buddhists		Christians		Hindus			
		Persons	Males	Females	Males	Females	Males	Females	
1	2	3	4	5	6	7	8	9	10
District Total	122,836	62,534	60,302	144	130	1	...	62,195	60,048
Rural	120,159	60,769	59,390	144	130	1	...	60,489	59,168
Urban	2,677	1,765	912	1,706	880

(Alphabetical Order)

Rural			Urban		
Persons	Males	Females	Persons	Males	Females
6	7	8	9	10	11
120,159	60,769	59,390	2,677	1,765	912
...	1	1	...
3	3	...	2	1	1
61	36	25
1	1
475	260	215	33	25	8
8	8
1	1
9	4	5
4	4	...	2	2	...
6	6
2	2
102,185	48,179	506	1,924	1,212	712
1
25	21	4
...	4	4	...
15,578	10,830	4,748	491	349	142
288	149	139
21	...	21
66	43	23
132	114	18
...	3	3	...
7	7
141	125	16	76	60	16
...	2	2	...
128	128
...	1	1	...
7	4	3
...	2	2	...
402	382	20	28	26	2
...	2	2	...
127	51	76
10	8	2
188	163	25	80	52	28
...	1	1	...
5	5
...	4	4	...
61	36	25	4	1	3
213	194	19	16	16	..
3	3
1	1

Religion

in Alphabetical order

Jains		Muslims		Sikhs		Other Religions and Persuasions		Religion not stated	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
11	12	13	14	15	16	17	18	19	20
18	7	143	99	33	18
18	7	106	82	11	3
...	...	37	17	22	15

SCT & SC—SERIES
SPECIAL TABLES FOR SCHEDULED CASTES

**Fly leaf to Table SCT-I-Part A—Showing the
Population of Scheduled Castes of each Tahsil**

District/Tahsil 1	Population		
	Persons 2	Males 3	Females 4
District Total	25,958	13,605	12,353
Puraula Tahsil	4,694	2,621	2,073
Rajgarhi Tahsil	7,791	4,128	3,663
Dunda Tahsil	10,618	5,368	5,250
Bhatwari Tahsil	2,855	1,488	1,367

SCT-I-Part A—Industrial Classification of Persons at Work.

Serial No.	Name of Scheduled Castes	WORKERS											
		Total Population			Total Workers (I-IX)		As Cultivator		II As Agricultural Labourer		III In Mining, Quarrying, Live- stock, Forestry, Fishing, Hunting and Plantations, Orchards and allied activities		
		P	M	F	M	F	M	F	M	F	M	F	
1	2	3	4	5	6	7	8	9	10	11	12	13	
	TOTAL	25,663	13,440	12,223	9,954	8,727	7,823	8,088	230	130	187	8	
1	Badi	4	2	2	2	2	
2	Bajgi	729	342	387	210	201	136	194	1	...	
3	Balmiki	16	13	3	6	
4	Chamar, Dhusia, Jhusia, or Jatava	1,272	684	588	519	542	483	534	12	...	
5	Dhangar	2	2	...	2	
6	Dom	394	200	194	107	174	78	162	2	2	...	1	
7	Domar	8	...	8	...	8	...	8	
8	Kori	34	10	24	10	24	10	24	
9	Shilpkar	23,204	12,187	11,017	9,098	7,776	7,116	7,166	228	128	174	7	
	TOTAL	295	165	130	109	64	12	27	23	32	
1	Balmiki	36	24	12	18	3	
2	Chamar, Dhusia, Jhusia or Jatava	5	3	2	1	1	1	
3	Dhobi	8	7	1	4	
4	Shilpkar	246	131	115	86	60	12	27	23	31	

and Non-workers by Sex for Scheduled Castes

WORKERS												NON-WORKERS				Workers in Special Occupations			
IV At Household Industry	V In Manufacturing other than Household Industry		VI In Construction		VII In Trade and Commerce		VIII Transport, Storage and Communications		IX In Other Services		X NON-WORKERS		Tanning and Currying of Hides and Skins		Scavenging				
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		
RURAL																			
1,002	438	69	5	420	...	3	...	7	...	213	58	3,486	3,496	1	...		
1	1	2		
20	...	2	...	12	39	7	132	186		
...	1	5	...	7	3	1	...		
24	8	165	46		
...	...	2		
15	9	10	2	...	93	20		
...		
...		
942	421	65	5	397	...	3	...	7	...	166	49	3,089	3,241		
URBAN																			
20	...	9	4	...	41	5	56	66	18	3		
...	18	3	6	9	18	3		
...	1	2	1		
...	4	...	3	1		
20	...	9	3	...	19	2	45	55		

SCT-III-Part A (i)—Education in Urban Areas only for Scheduled Castes

Serial No.	Name of Scheduled Caste	Total	Illiterate	Literate (without educational level)	Educational Levels															
					Primary or Junior Basic		High School or Higher Secondary		Technical diploma not equal to degree		Non-tech- nical dip- loma not equal to degree		University degree or post graduate degree		Technica degree or diploma equal to degree					
					M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
	TOTAL	165	130	103	114	43	16	20
1	Balmiki	24	12	19	11	5	1
2	Chamar, Dhusia, Jhusia or Jatava	3	2	...	2	2	...	2
3	Dhobi	7	1	3	1	2	...	3
4	Shilpkar	131	115	81	100	34	15	15

SCT-III-Part B (i)—Education in Rural Areas only for Scheduled Castes

Serial No.	Name of Scheduled Caste	Total		Illiterate		Literate (without educational level)		Primary or Junior Basic		High School and above	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12
	TOTAL	13,440	12,223	11,710	12,158	1,090	50	584	14	56	1
1	Badi	2	2	2	2
2	Bajgi	342	387	337	387	4	...	1
3	Balmiki	13	3	12	3	1
4	Chamar, Dhusia, Jhusia or Jatava	684	588	652	582	25	6	7
5	Dhangar	2	2
6	Dom	200	194	197	194	3
7	Domar	...	8	...	8
8	Kori	10	24	10	24
9	Shilpkar	12,187	11,017	10,500	10,958	1,055	44	576	14	56	1

**SC-I—Persons not at Work classified by Sex, Type of Activity and Educational Levels
for Scheduled Castes**

PART II
OFFICIAL STATISTICS

Table 1·1—Rainfall

Particulars	January	February	March	April	May	June	July
1	2	3	4	5	6	7	8
Number of Rainy days	4	...	8	N.A.	N.A.	N.A.	N.A.
Monthly Rainfall	67	..	63
Particulars	August	September	October	November	December	Annual	
1	9	10	11	12	13	14	
Number of Rainy days	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.	
Monthly Rainfall	

N.A.—Not Available

Source—Board of Revenue U. P.

Table 1·2—Mean Maximum and Mean Minimum, Highest and Lowest Temperature

INFORMATION NOT AVAILABLE

Table 2—Vital Statistics—1960

Particulars	Total	Rural	Urban	Age-group		Death by Age-groups		
				5	6	Total	Rural	Urban
1	2	3	4			6	7	8
1 Live Births				under 1 year	Males	25	25	...
	Males	993	985	8	Females	13	13	...
	Females	932	923	9	Males	159	159	...
				1—5	Females	120	120	...
2 Birth Rate per 1,000 of Population	Males	8·2	8·3	3·7	Males	83	83	...
	Females	7·7	7·8	4·1	Females	76	76	...
				5—10	Males	57	57	...
				10—15	Females	55	55	...
3 Female Births per 1,000 male births		938	937	1,125	Males	61	61	...
				15—20	Females	58	58	...
4 Deaths	Males	771	760	11	Males	84	78	6
	Females	704	691	13	Females	80	78	2
				20—30	Males	88	88	...
5 Death Rate	Males	12·6	12·7	8·4	Females	80	78	2
	Females	11·8	11·8	15·7	Males	78	74	4
6 Female Deaths per 1,000 male deaths		913	909	1,182	Females	92	89	3
				40—50	Males	67	66	1
				50—60	Females	73	68	5
				60 and above	Males	69	69	...
					Females	57	56	1

Causes	Deaths from selected causes		
	Total	Rural	Urban
9	10	11	12
Cholera
Smallpox
Plague
Fevers	743	720	23
Dysentery or Diarrhoea	279	279	...
Respiratory diseases	230	229	1
Injuries	18	18	...
All other causes	205	205	...

Source—Director of Medical and Health Services, U. P.

Table 3·1—Principal Crops—Distribution of Crops

INFORMATION NOT AVAILABLE

Table 3·2—Land Utilization

INFORMATION NOT AVAILABLE

Table 3·3—Agriculture Extension Scheme

Particulars	1955 1	1956 2	1957 3	1958 4	1959 5	1960 6
1 Improved seed distributed (mds.)	23	147	1,121	1,483	1,366	1,588
2 Area sown with improved seeds (acres)	30	340	2,614	2,432	4,703	9,316
3 Irrigation (acres)	1,200	2,200	2,250	2,270	5,792	8,686
4 Number of improved agricultural implements distributed	39	47	114
5 Number of Agricultural demonstrations	10	115	140	162	207	450
6 Quantity of chemicals and other fertilizers distributed (mds.)	56	105	89	293	358	2,679
7 Area under green manure (acres)	...	3	6	11	22	30
8 Area under Japanese method of cultivation (acres)	50	112	200	326	876	1,108
9 Area under U. P. wheat cultivation (acres)	100	216	351	578	1,312	1,534
10 Area under line sowing (acres)	50	200	415	960	2,377	1,538
11 Area covered with gardens and fruit trees, etc. (acres)	30	119	222	376	557	1,314
12 Area of banjar land brought under cultivation (acres)	3,000	3,012	3,018	6,040	5,745	5,606
13 Number of competitors under crop competitions	...	4	207	109	12	33
14 Number of Veterinary hospitals and Livestock Centres	...	2	7	7	7	9
15 Number of Artificial Insemination centres
16 Number of Poultry Breeding centres	1	3	5	15
17 Amount of Taqavi distributed for milch cattle (Rs.)	2,145	5,606	2,070	20,650

Note—Data for the year 1951 to 1954 are not available

Source—District Agriculture Officer

Table 3·4—Persons Cultivating Land under different Sizes of Holdings

Size of Holding 1	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
	2	3	4	5	6	7	8	9	10	11
Above 100 acres
50—100 "
25—50 "
20—25 "
15—20 "	1	1	1	1	1	1	1	1	1	...
10—15 "	152	152	152	152	152	152	152	152	152	152
5—10 "	699	702	727	713	716	721	724	725	723	...
1—5 "	8,906	8,989	9,009	9,087	9,108	10,194	10,390	11,309	12,089	12,906
Below 1 acre	3,439	3,469	3,486	3,499	3,529	3,559	3,589	3,598	3,608	3,646

Source—District Officer.

Table 3·5—Crop-wise Gross Area Irrigated

INFORMATION NOT AVAILABLE

Table 4—Statistics of Household Industry

Major Group No. of I. S. I. C.	1	Purulia Tahsil (Rural)		Rajgarhi Tahsil (Rural)		Dunda Tahsil (Rural)		Bhatwari Tahsil (Rural)		District Urban	
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
		2	3	4	5	6	7	8	9	10	11
04—Livestock and hunting		86	21	349	131	260	351	35	18
10—Mining and quarrying		14
20—Foodstuffs		1	5	...	3	18	2	...	1	27	...
23—Textile—cotton		8	2	6	2	1	3	10	27	1	2
24—Textile—jute				2	...	1
25—Textile—wool		32	1	16	8	100	98	24	54	13	10
26—Textile—silk		45	
27—Textile—miscellaneous		...	6	56	21	220	103	62	46	19	3
28—Manufacture of wood and wooden products		13	2	39	...	83	51	11	1	7	...
31—Leather and leather products		7	2	10	3	41	17	1	...	4	...
32—Rubber, petroleum and coal products		1
34—35—Non-metallic mineral products other than petroleum and coal		1	1	8	3
36—Basic metals and their products except machinery and transport equipment		18	2	19	..	99	21	38	4	8	..
39—Miscellaneous manufacturing industry		14	1	21	..	35	2	3	..	10	..

I.S.I.C.—Indian Standard Industrial Classification

Table 5·1—Growth of Factories

NIL

Table 5·2—Number of Workers in Each Establishment

NIL

Table 6·1—Criminal Justice—Number of Criminal Cases Tried

Particulars	1960
1	2
A—SERIOUS CRIMES	
<i>I—Cognizable cases</i>	119
(a) Offences against State, public tranquillity, safety and justice	...
(b) Serious Offences against persons	73
(c) Serious Offences against person and property or against property only	46
<i>II—Non-cognizable cases</i>	50
(a) Offences against State, public tranquillity, safety and justice	38
(b) Serious offences against persons	6
(c) Serious offences against person and property or against property only	6
Total I and II	169
B—MINOR OFFENCES	
<i>I—Cognizable Cases</i>	598
(a) Minor offences against person	503
(b) Minor offences against property	5
(c) Other offence not specified above	90
<i>II—Non-cognizable cases</i>	51
(a) Minor offences against person	24
(b) Minor offences against property	12
(c) Other offences not specified above	15
Total I and II	649

Source—District Officer.

Table 6·2—Criminal Justice—Persons Convicted or Bound Over

(Number)

Sl. No.	Offences or Nature of Proceedings	1960
1	2	3
1	Offences against public tranquility	47
2	Murder	1
3	Culpable homicide	...
4	Rape	...
5	Hurt with aggravating circumstances	8
6	Hurt with criminal force or assault	...
7	Dacoity	...
8	Robbery	...
9	Theft	16
10	Other offences against the Indian Penal Code	298
11	Keeping the peace	97
12	Excise laws	6
13	Municipal laws	5

Source—District Officer.

Table 6·3—Strength of Police, 1960*Deputy Superintendent 1*

Sl. No.	Name of Police Station	Description of the staff		
		Sub-inspectors	Head Constables	Constables
1	2	3	4	5
1	P.S. Uttar Kashi	2	2	16
2	P.S. Barkot	1	1	3
3	O.P. Raj Garhi	...	1	6
4	O.P. Puraula	1	1	4
5	O.P. Dharasu	...	1	6
6	Check Post, Nilong	1	1	6
7	Prosecuting Branch	...	2	2
8	D. C. R. S.	...	1	...
9	Fixed guard for Collectorate	3
10	Reader to D. S. P.	1
11	Radio Station Messenger	6
12	Civil Emergency Reserve	...	1	4
13	L. I. U. (D. I. S.)	1	2	1
14	Contingent Reserve	7
15	A. P. P. O. M. T.	1	10	40
Total		8	23	109

Source—Inspector General of Police, U. P.

Table 6·4—Statistics of Jails

INFORMATION NOT AVAILABLE

Table 6·5—Co-operative Societies

	Description	1959-60
		1
1	Number of Primary Societies	94
2	Number of Co-operative Federations	1
3	Number of members in Primary Societies	2,442
4	Number of members in Co-operative Federations	...
5	(a) Share capital of Co-operative Societies	37,212
	(b) Reserve and other Funds	...
6	(a) Share Capital of Co-operative Federations	...
	(b) Reserve and other Funds	...
7	Loans advanced by Agriculture Credit Societies	65,314
8	Share capital of the Co-operative Bank	...

Source—Registrar Co-operative Societies, U.P.

Table 6·6—Excise and Motor Spirit Tax

NOT AVAILABLE

Table 6·7—Receipt of Entertainment Tax and Land Revenue

Receipt of	(Figures in Rupees)								
	1951-52	1952-53	1953-54	1954-55	1955-56	1956-57	1957-58	1958-59	1959-60
1	2	3	4	5	6	7	8	9	10
1 Entertainment Tax	...	571	...	81	...	—	...	449	245
2 Land Revenue	86,268

Source—Entertainment Tax and Betting Tax Commissioner, U.P. and Board of Revenue, U.P.

Table 6·8— Registered Documents and Value of Properties Transferred

Year	No. of Registration offices	Number of Registrations			Aggregate value of property Transferred by registered documents (Rs.)			Total amount of ordinary fees (Rs.)	Total other receipts (Rs.)	Total receipts (Rs.)	Total expenditure (Rs.)	
		Immoveable property		Moveable property	Wills	Affecting Immoveable property	Affecting Moveable property					
		Compulsory	Optional									
1	2	3	4	5	6	7	8	9	10	11	12	13
1951	1	54	24	84,257	24,749	109,006	1,177	142	1,319	300
1952	1	88	13	...	2	74,825	74,825	211,131	1,243	211	1,454	300
1953	1	77	14	28,650	61,581	136,306	816	99	914	300
1954	1	46	13	31,275	15,600	46,875	660	101	761	300
1955	1	55	9	40,785	16,550	57,335	671	112	783	300
1956	1	61	9	50,855	11,300	62,155	704	126	829	300
1957	1	72	23	36,415	12,280	48,695	977	135	1,112	300
1958	1	46	13	51,450	15,050	66,500	1,295	118	1,413	300
1959	1	35	13	35,160	4,290	39,450	744	63	807	300
1960	1	42	1	56	2	83,250	7,150	90,400	1,292	89	1,380	...

Source—Inspector General of Registration, U. P.

Table 7·1—List of Hospitals and Dispensaries 1960-61

Serial No.	Name of Hospital/Dispensaries	Beds	Maintained by Government/ Local Body/Private
1	2	3	4
1	District Hospital, Uttar Kashi	8	Government
2	Dunda Dispensary	4	do
3	Bhatwari Dispensary	4	do
4	Harsil Dispensary	4	do
5	Puraula Dispensary	...	do
6	Naugaon Dispensary	...	do
7	Barkot Dispensary	...	do
8	Arakot Dispensary	...	do
9	Compounders Unit, Nilong	...	do

Source—Director of Medical and Health Services, U. P.

Table 7·2—Maternity and Child Welfare Centres, Family Planning Center, Rural Health Centres.

Maternity and Child Welfare Centres		Family Planning Centres		Rural Health Centres	
Name of Health Centres	Beds	Name of Health Centres	Beds	Name of Health Centres	Beds
1	2	3	4	5	6
Purola Tahsils					
Puraula	...			Puraula	...
Natowar	...				
Rajgarhi Tahsil					
Naugaon	...	Naugaon	...	Naugaon	...
Gadoli	...				
Dawal	...				
Kuthar	...				
Dunda Tahsil					
				Dharasv	...
Bhatwari Tahsil					
Maneri	...			Bhatwari	...
Jhala	...				
Bhaunkoli	...				

Source—District Officer

Table 7·3—T. B. Clinics and Anti-Adulteration 1959-60

NOT AVAILABLE

Table 8·1—Educational Institutions and Pupils

Serial No.	Class of Institutions	1959-60	
		No. of Institution	No. of Pupils
1	2	-	-
1	University and Degree Colleges
2	Inter Colleges and Higher Secondary Schools	2	410
3	Junior High Schools	12	683
4	Training Schools
5	Technical Schools
6	Other Schools and Colleges	180	5,991

Source—District Officer

Table 8·2—List of Higher Secondary Schools 1960-61

Serial No.	Name of Higher Secondary Schools	No. of Teachers		No. of Pupils		Date of Establishment
		Males	Females	Males	Females	
1	2	3	4	5	6	7
1	Government Inter College	17	...	300	7	1914
2	High School, Puraula	8	...	77	...	1960

Source—District Inspector of Schools

Table 9·1—Printing Presses and Newspapers

NIL

Table 9·2—Cinemas

NIL

Table 10·1—Length of Metalled and Un-metalled Roads Maintained by Public Authorities as on December 31, 1960

Name of Public Authority	Metalled roads (Kms.)	Un-metalled roads (Kms.)	Total roads (Kms.)	Name of important Bridges
1	2	3	4	5
1 P. W. D.	...	245	245	N.A.
2 Notified Area	N.A.	N.A.	N.A.	N.A.

N.A.—Not available

Source—District Officer

Table 10·2—Names of waterways (Navigable Rivers) as on December, 31, 1960

INFORMATION NOT AVAILABLE

Table 10·3—Polymetrical Table of Distances of Block Headquarters

(Distance in Kms.)

Headquarters of N. E. S./Shadow Block in the District	Name of Blocks			
	Dunda	Bhatwari	Puraula	Rajgarh
1	2	3	4	5
1 Dunda	...	43	96	82
2 Bhatwari	43	...	139	125
3 Puraula	96	139	...	34
4 Rajgarhi	82	125	34	...

Source—District Officer

Table 10·4—List of Railway Stations

NIL

Table 10·5—List of Post Offices

Serial No.	Name of Post Office	1961 Code No.	Serial No.	Name of Post Office	1961 Code No.
1	2	3	1	2	3
Puraula Tahsil					
1	Puraula	138	6	Chhajula	80
			7	Dikholi	184
			8	Khalshi	216
			9	Jogat Talla	219
Rajgarhi Tahsil					
2	Rajgarhi	43		Bhatwari Tahsil	
3	Barkot	86			
4	Kadari	157	10	Gangotri	5
			11	Jhala	8
			12	Bhatwari	24
			13	Naugaon	63
5	Dunda	25			

Source—Post Master General, U.P.

Table 11—Statistics of Local Bodies Receipts and Expenditure

(Figures in Rupees)

Name of Local Bodies	1950-51		1951-52		1952-53		1953-54		1954-55		
	Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		
	1	2	3	4	5	6	7	8	9	10	11
1 Notified Area		4,432	3,609	7,093	5,716	10,562	8,834	7,842	5,691	12,895	10,461
2 Panchayats (all gaon Pan- chayats of the district)		7,443	5,941	10,272	8,752	13,454	9,202	13,992	14,893	20,278	18,626
Name of Local Bodies	1955-56		1956-57		1957-58		1958-59		1959-60		
	Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		Receipt Expenditure		
	1	12	13	14	15	16	17	18	19	20	21
1 Notified Area		14,817	10,106	12,897	8,122	11,629	10,018	23,739	12,195	22,177	13,500
2 Panchayats (all gaon Pan- chayats of the district)		203,562	198,716	205,725	35,002	327,123	327,214	322,644	321,567	319,303	295,601

Source—District Officer

Table 12—Statistics of Community Development

Serial No. .	Particulars			
		1956	1960	
1	2	3	4	
1	Distribution of Kharif seeds (in maunds)	(a) Paddy (b) Maize (c) Cotton (d) Others	31 1 5 5	566 5 ... 12
2	Distribution of Rabi seeds (in maunds)	(a) Wheat (b) Barley (c) Gram (d) Pea	58 15	1,768 175 5 55
3	Distribution of Chemicals and other type of Manures (in maunds)	(a) Nitrogenous (b) Phosphates (c) Others	58	41 10 593
4	Total number of agricultural implements supplied		...	26
5	Total number of exhibitions held		2	2
6	Total area of paddy under Japanese method of cultivation (in acres)		...	1,435
7	Total area of wheat under Uttar Pradesh method of cultivation (in acres)		...	3,345
8	Total area of green manure cultivation (in acres)		...	212
9	Reclamation of cultivable waste land for agriculture (in acres)		...	75
10	Increased area for gardens (in acres)		40	445
11	Total number of fruit trees planted		3,904	65,618
12	Preservation of land from soil erosion by various methods (in acres)		5	368
13	Increase in the irrigation acreage of land by various means of irrigation (in acres)		5	961
14	Distribution of Bulls of pure breed		...	25
15	Animals vaccinated		...	3,354
16	Distribution of Poultry of pure breed		...	375
17	Cattle artificially inseminated	
18	Wells built	
19	Hand pumps fitted		...	64
20	Wells repaired	
21	Pucca sewerage (in yards)	
22	Lanes made pucca		...	400
23	Soak pits dug		668	2,494
24	Persons vaccinated		2,825	6,836
25	Maternity centres opened		...	9
26	Schools opened.		1	130
27	Libraries, Reading-rooms and information centres opened		1	82
28	Adults made literate		190	2,366
29	Radio sets installed		8	54
30	Youth associations formed		2	64
31	Panchayatghar constructed		...	43
32	Pucca roads constructed (in miles)	
33	Kachcha roads constructed (in miles)		...	153
34	Pucca roads repaired (in miles)	
35	Kachcha roads repaired (in miles)		...	295
36	Culverts constructed	
37	Panchayat tax realized (in rupees)		3,000	40,943
38	Houses constructed for Harijans		...	4
39	Women Welfare Societies formed		...	8
40	Members enlisted in the Women Welfare Societies		...	256
41	Cottage Industry centres opened	

Source—District Officer

Table 13—Calendar of Important Events

Year	Description of Events
1	2
1881	(i) First road constructed upto Gangotri (ii) Construction of Dak Bangalow at Jamgla, Harsil, Bhatuani and Uttarkashi
1897	Silo cultural System introduced
1907	Forest Settlement of Rai Bahadur Pt. Ram Dutt Tewari
1912	Severe famine
1919	Severe outbreak of cholera and Influenza
1922	(i) Flood (ii) Settlement (Land records)
1924	Unprecedented rains and floods
1930	Revolt in Rawain against the rules of Tehri Garhwal
1942	Settlement (Land records)
1945	Floods
1949	(i) Merging of Tehri State in Uttar Pradesh (ii) Renovation of Gangotri Temple
1957	Construction of Dharasu Dunda and Uttar Kashi Motor road
1958	Establishment of fruit Nursery
1959	Opening of Dharasu Barkot Motor Road
1960	(i) Establishment of separate district of Uttarkashi (ii) Formation of Tahsil Bhatwari, Dunda, Puraula and Rajgarhi

Source—District Officer

Table 14—Monthly Whole-sale Prices—1951 to 1960

NOT AVAILABLE

Table 15·1—Statistics of Banks

NIL

Table 15·2—Statistics of Insurance—1960

NIL

Table 16—Statistics of Livestock

Particulars	1	1961		
		Total 2	Rural 3	Urban 4
(I) Cows and Bulls—				
	Males	47,462	47,398	64
	Females	51,544	51,233	311
	Total	99,006	98,456	550
(A) Males over 3 years		35,220	35,220	...
(i) Breeding bulls i.e., entire males over 3 years kept or used for breeding purpose only		298	298	...
(ii) Working bullocks, i.e., bullocks and uncastrated males over 3 years kept for work only		34,719	34,719	...
(iii) Bulls and bullocks over 3 years not in use for breeding or work		203	203	...
(B) Females over 3 years		34,825	34,631	194
(i) Breeding cows, i.e., cows over 3 years kept for breeding or milk production		34,248	34,060	188
	In milk	11,785	11,691	94
	Dry	17,829	17,748	81
	Not calved	4,634	4,621	13
(ii) Cows over 3 years used for work only		219	219	...
(iii) Other cows over 3 years not in use for work or breeding purposes		358	352	6
(C) Young-stock (3 years and under)—				
	Males	12,242	12,178	64
	Females	16,719	16,602	117
	Total	28,961	28,780	181
(i) Under one year				
	Males	6,828	6,789	39
	Females	8,911	8,848	63
	Total	15,739	15,637	102
(ii) One to 3 years				
	Males	5,414	5,389	25
	Females	7,808	7,754	54
	Total	13,222	13,143	79

Table 16—Statistics of Livestock—Contd.

Particulars	1	1961		
		Total 2	Rural 3	Urban 4
(II) Buffaloes—				
	Males	1,520	1,517	3
	Females	25,654	25,540	114
	Total	27,174	27,057	117
<i>(A) Males over 3 years</i>		653	653	...
(i) Breeding bulls, i.e., entire males over 3 years kept or used for breeding purpose only		571	571	...
(ii) Working bullocks, i.e., bullocks and uncastrated males over 3 years kept for work only		55	55	...
(iii) Bulls and bullocks over 3 years not in use for breeding or work		29	29	...
<i>(B) Females over 3 years</i>		18,804	18,716	88
(i) Breeding cows, i.e., cows over 3 years kept for breeding or milk production		18,741	18,657	84
In milk		8,002	7,954	48
Dry		8,634	8,599	35
Not calved		2,105	2,104	1
(ii) Cows over 3 years used for work only		10	8	2
(iii) Other cows over 3 years not in use for work or breeding purposes		53	51	2
<i>(C) Young-stock (3 years and under)</i>				
	Males	867	864	3
	Females	6,850	6,824	26
	Total	7,717	7,688	29
(i) Under one year				
	Males	529	529	...
	Females	3,284	3,274	10
	Total	3,813	3,803	10
(ii) One to 3 years				
	Males	338	335	3
	Females	3,566	3,550	16
	Total	3,904	3,885	19

Table 16—Statistics of Livestock—Concl.

Particulars	1	1960		
		Total	Rural	Urban
(III) Sheep—	(i) Up to one year—	12,428	12,428	...
	(ii) Over one year			
	Males	11,164	11,157	7
	Females	33,396	33,385	11
	Total	43,760	44,542	18
(IV) Goats—	(i) Up to one year—	11,743	11,743	...
	(ii) Over one year			
	Males	5,770	8,770	...
	Females	35,075	35,065	10
	Total	43,845	43,835	10
(V) Ducks—	Ducks
	Drakes
	Ducklings
(VI) Poultry—	Hens	1,009	989	20
	Cocks	444	433	11
	Chickens	939	908	31

Source—Director of Animal Husbandry, U.P.

Table 17.1—List of

Serial No.	Name of the Fair	Name of Village/ Town	Name of Development Block	Month and Date of the Fair	Name of Festival, if any, with which connected
1	2	3	4	5	6
Puraula					
1	Vishwat Sankranti	Khaladi	Puraula	Vaisakha Badi 1	...
2	Moltari	Moltari	"	" Badi 4	...
		Pahari Janki	"	" " 5	...
3	Bishu	Khaniyosani	"	" Badi 4-5	...
		Doni	"	" Badi 3	...
		Jabbd	"	" Badi 2-4	...
4	Mawi	Sundari	"	Jyaistha Sudi 5	..
		Puraula	"	No date fixed	...
		Bhakoli	"	"	...
5	Thala	Osala	"	Asadha Sudi 15	...
		Jobbol	"	Sravana Badi 4	...
		Fatari	"	" Sudi 12	...
		Lawari	"	" Sudi 14	...
		Bhitari	"	" Sudi 5	...
		Masri	"	" Sudi 6	...
6	Odas Jakhandi Devta-ka-Mela	Kumola	"	" Sudi 5	...
		Rama	"	" Sudi 6-7	..
7	Jattar	Bokal	"	" Sudi 5	...
		Bhotanu	"	" Badi 1	...
		Dewara	"	Bhadra Badi 1	...
8	Bhadra Kali Devi-ka-Mela	Binai	"	Bhadra	...
9	Jagra	Kotigaon	"	"	...
		Chinwa	"	"	...
		Arokote	"	"	...
		Bhotanu	"	"	...
		Natowar	"	"	...
		Deojani	"	"	...
		Kharsari	"	"	...
Rajgarhi					
10	Jatra	Dakhyat Gaon	Naugaon	Vaisakha Badi 2	...
		Sarnol	"	Jyaistha Sudi 2	...
11	Thaul	Than	"	Asadha Badi 1	...
12	Davrana	Tiyan	"	" Badi 30	...
13	Molthat	Dawal	"	" Sudi 1	...
14	Tansa	Kantari	"	" Badi 30	...
15	Tunger	Kalojaon	"	" Sudi 2	...

Fairs

Purpose, (worship of Deity, Bath, Urs, Cattle fair, etc.)	Estimated Congregation	Nearest Railway Station or Bus Station	Distance from the Railway or Bus Station (in Km.)	Commodities brought to the fair for sale
7	8	9	10	11
Tahsil				
Worship of Nag Devta	1,000	Barkot B. S.	24	Toys, sweets, religious pictures and articles of general merchandise
Worship of Odasu Devta	2,500	"	30	"
"	2,500	"	30	"
Display of Dhanush and Ban	1,500	"	58	"
"	2,000	"	66	"
"	1,500	"	69	"
"	4,000	"	26	Blankets, baskets, medicines, honey, rubber and clay toys,
"	4,000	"	24	"
"	6,000	"	26	"
Display of Danush and Ban	350	"	88	Sweets and toys
"	350	"	69	"
"	350	"	77	"
"	350	"	83	"
"	350	"	59	"
"	350	"	66	"
Worship of Gdas Devta	1,000	"	27	Toys, sweets and articles of general merchandise
"	2,000	"	34	"
"	400	"	101	"
"	400	"	66	"
"	600	"	34	"
Worship of Bhadra Kali Devi	1,000	"	24	"
"	1,500	"	40	"
"	400	"	94	"
"	500	"	80	"
"	400	"	66	"
"	600	"	56	"
"	1,000	"	47	"
"	400	"	38	"
Tahsil				
Worship of Shiva	3,000	"	8	Rubber and wooden toys, baskets, religious photos, and articles of general merchandise
Worship of Ramak Devi	2,500	"	11	"
Worship of deity	2,000	"	10	"
Worship of Devi	4,000	"	54	"
Worship of Chhilora Nag	1,500	"	35	"
Worship of Devi	1,000	"	38	"
	800	"	35	"

Table 17·1—List of

Serial No.	Name of the Fair	Name of Village/ Town	Name of Development Block	Month and Date of the Fair	Name of Festival, if any, with which connected
1	2	3	4	5	6
16	Thaul	Koti Banal	Naugaon	Sravana Badi 3	...
17	Chhilora	Dewal	"	Sravana	...
18	Durwashtmi	Gair	"	Bhadra	...
19	Dewlang	Gair	"	Kartika	Diwali
		Koti Banal	"	"	"
20	Gangani	Nandgaon	"	Magha Badi 30	...
					Dunda
21	Dhanari Pujargaon	Pujargaon	Dunda	Vajaskha Badi 7	...
		Darmali	"	"	...
22	Bishtpatti Nagun	Chinyali Saroth	"	" Sudi 15	...
		Nagani	"	" "	"
23	Gauri Ravntal	Ravntal	"	" Badi 3	...
		Adani	"	" "	...
		Jasput	"	" "	...
		Margaon	"	" "	...
24	Barsali Garh	Garh	"	" "	...
		Gow	"	" "	...
		Malli	"	" "	...
		Bareti	"	" "	...
		Barsali	"	" "	...
25	Gajnakhathur Thati Ramoli	Bareth	"	Asvina Sudi 14	...
		Garh Thali	"	" "	...
		Kandiyalgaon	"	" "	...
26	Gajnakhathur Narpar	Barethi	"	Asvina	...
		New Hundiyana	"	"	...
		Naipar	"	"	...
		Mathi Dhaneti	"	"	...
		Pokhriyal Gaon	"	"	...
					Bhatwari
27	Fulali	Barsoo	Bhatwari	Asadha and Sravana	..
		Dwari	"	"	...
		Raithal	"	"	...
		Agora	"	"	...
		Dasara	"	"	...

Fairs—Contd.

Purpose, (Worship of Deity, Bath, Urs, Cattle fair, etc.)	Estimated Congregation	Nearest Railway Station or Bus Station	Distance from the Railway or Bus Station (in Km.)	Commodities brought to the fair for sale
7	8	9	10	11
Worship of Devi	2,000	Barkot B.S.	13	Rubber and wooden toys, baskets, religious photos and articles of general merchandise
Worship of Chhilora Nag	2,500	"	42	"
"	1,000	"	3	"
"	2,500	"	42	"
"	3,000	"	13	"
"	2,000	"	8	"

Tahsil

Worship of Devi	600	Dunda B.S.	6	"
"	800	"	6	"
Vaisakhi	3,000	Nagun B.S.	4	"
"	3,000	"	4	"
Worship of Devi	1,200	"	13	"
"	1,200	"	13	"
"	1,200	"	13	"
"	1,300	"	13	"
"	600	Raturi Sera B.S.	6	"
"	600	"	6	"
"	800	"	6	"
"	600	"	6	"
"	800	"	6	"
Worship of Deity	1,200	Bhaldiyana B.S.	19	"
"	1,200	"	19	"
"	1,300	"	19	"
"	1,200	"	21	"
"	1,300	"	21	"
"	1,200	"	21	"
"	1,200	"	21	"
"	1,000	"	21	"

Tahsil

Worship of Deity	800	Uttar Kashi B.S.	N.A.	Toys and sweets
"	600	"	"	"
"	900	"	"	"
"	600	"	"	"
"	600	"	"	"

Table 17·1—List of

Serial No.	Name of the Fair	Name of Village/Town	Name of Development Block	Month and Date of the Fair	Name of Festival, if any, with which connected
1	2	3	4	5	5
	Saku	Bhatwari	Asadha and Sravana	...	
	Gajoli	"	"	...	
	Bhaunkoli	"	"	...	
	Naugaon	"	"	...	
	Dandalka	"	"	...	
	Pilonk	"	"	...	
28	Bhadranj	Bajori	Bhadra	...	
29	Baliraj	Mar pur	Agrahayana	...	
	Kishanpur	"	"	...	
30	Makar Sankranti	Uttar Kashi Notified Area	January 14	Makar Sankranti	
31	Basant Panchi	"	Magha Sudi 5	Basant Panchmi	

N.A.—Not available

Fairs—Concl.

Purpose, (worship of Deity, Bath, Urs, Cattle fair, etc.)	Estimated Congregation	Nearest Railway Station or Bus Station	Distance from the Railway or Bus Station (in Km.)	Commodities brought to the Fair for sale
7	8	9	10	11
Worship of Deity	900	Uttar Kashi B.S.	N.A.	Toys and sweets
"	600	"	"	"
"	600	"	"	"
"	500	"	"	"
"	600	"	"	"
"	800	"	"	"
Sheep or generally taken out for bath	500	"	"	"
Worship	700	"	"	"
"	900	"	"	"
Bath in the river	3,000	"	...	Woollen goods, blankets, baskets medicines, toys, sweets, etc.
"	3,000	"	...	"

Source—District Officer

Table 17·2— List of Festivals

Serial No.	Name of Festivals	Date of Occasion	Whether observed by all, by a particular community or people of particular religion
1	2	3	4
1	Ram Naumi	Chaitra Sudi 9	Hindu
2	Baisakhi Purnima	Vaisakha Sudi 15	"
3	Ganga or Jeth Dussehra	Jyaistha Sudi 10	"
4	Nag Panchmi	Sravana Sudi 5	"
5	Raksha Bandhan	" " 15	"
6	Janam Ashtmi	Bhadra Badi 8	"
7	Hartalika Teej	" Sudi 3	"
8	Ganesh Chaturdashi	" " 4	"
9	Anant Chaturdashi	" " 14	"
10	Pitra Visarjan Amavasya	Asvina Badi 30	"
11	Durga Naumi	" Sudi 9	"
12	Vijaya Dashmi (Dussehra)	" " 10	"
13	Dhan Teras	Kartika Badi 13	"
14	Chhoti Diwali (Narak Chaudas)	" " 14	"
15	Deepawali	" " 30	,
16	Goverdhan Puja (Annkoot)	" Sudi 1	"
17	Bhaiya Dooj	" " 2	"
18	Gopashtmi	" " 8	"
19	Kartiki Purnamashi	" " 15	"
20	Makar Sankranti	14th January 11	"
21	Basant Panchmi	Magha Sudi 5	"
22	Shivratri	Phalguna Badi 13	"
23	Holi	" Sudi 15	"
24	Id-uz-Zuha	10th of Zilhij	Muslim
25	Moharram	10th of Moharram	"
26	Chehllum	20th of Safar	"
27	Barawafat	12th of Rabi-ul-Awwal	"
28	Shabe-e-Barat	14th of Shaban	"
29	Id-ul-Fitar	1st of Shawwal	"

Source—District Officer

Table 17·3—List of Hats and Bazaars (Rural)

NIL

Table 18·1—List of Rural Crafts and Number of Persons Employed in Production

Name of Craft	Number of Villages	Number of Persons Employed in Production		
		Persons	Males	Females
1	2	3	4	5
Cotton Textiles	3	5	5	...
Leather Footwear	42	319	255	64
Basketry	35	580	495	85
Pottery	4	13	10	3
Brass and Copper-ware	2	4	3	1
Woollen Blanket	23	273	174	99
Woollen Carpet	21	208	128	80

Table 18·2—Distribution of Artisan Communities

Name of Craft	Name of Caste or Community	Number of Villages surveyed	Approximate number of families	Total Number of Workers			Number of families working under co-operation	Number of families working in own houses	Number of families working in workshops set up by their employers
				Persons	Males	Females			
1	2	3	4	5	6	7	8	9	10
Cotton Textiles	Harajan	1	1	2	2	1	...
	Kol	2	3	3	3	3	...
Leather Footwear	Chamar	42	191	319	255	64	...	191	...
Basketry	Bajgi	10	32	54	29	25	...	32	...
	Dom	1	3	7	5	2	...	3	...
	Ruria	2	33	90	90	33	...
	Chamar	4	10	11	11	10	...
	Kolta	2	3	7	4	3	...	3	..
	Harajan	5	39	63	48	15	...	39	...
	Rajput	10	187	234	219	15	...	187	...
	Shilpkar	3	40	71	51	20	...	40	...
	Brahmin	2	10	13	10	3	...	10	...
Pottery	Sansiya	1	18	25	25	18	...
	Ringara	1	2	5	3	2	...	2	...
Pottery	Kumhar	4	9	13	10	3	...	9	..
Brass and Copper-ware	Tamta	2	2	4	3	1	...	2	...
Woollen Blanket	Kolta	14	59	146	86	60	...	59	..
	Kol	7	27	57	18	39	...	27	...
	Rajput	1	20	40	40	20	...
	Shilpkar	1	15	30	30	15	...
Woollen Carpet	Kolta	8	73	126	75	51	...	73	...
	Kol	8	27	47	28	19	...	27	...
	Bajgi	2	16	20	17	3	...	16	...
	Kori	2	3	4	4	3	...
	Bhotiya	1	3	11	4	7	...	3	..

Table 18-3—Materials used, Source of Design, Manufacture and Marketing of Manufactured Articles

Name of Craft	Name of Article	Name of Main Material	No. of Villages engaged in Manufacture	Source of Design		No. of Villages which produce for sale in open markets	No. of Villages where there are Co-operative Societies
				Traditional	All others		
1	2	3	4	5	6	7	8
Cotton Textiles	Chadar	Cotton-yarn	3	8	...	3	...
	Bendi	"	1	1	...	1	...
Leather Footwear	Shoe	Leather	42	42	...	42	...
	Chappal	"	2	2	...	2	...
Basketry	Basket	Ringal and Khajur leaves	35	35	...	35	...
	Kandi	"	13	13	...	13	...
	Ghilta	"	13	13	...	13	...
	Pitarey	"	4	4	...	4	...
Pottery	Gharey	Clay	3	3	...	3	...
	Chilam	"	3	3	...	3	...
	Katoree	"	1	1	...	1	...
	Surahi	"	1	1	...	1	...
	Handia	"	1	1	...	1	..
	Diya	"	1	1	...	1	...
	Matka	"	1	1	...	1	...
Brass and Copper-ware	Banta	Brass	2	N.A.	...	2	...
	Dolchi	"	2	N.A.	...	2	...
	Gagar	Copper	2	N.A.	...	2	...
Woollen Blanket	Blanket	Wool	23	23	...	23	...
	Carpet	"	21	21	...	21	...

Table 19—Statistics of Major and Medium Projects taken up for Execution During the I, II and III Plans

NIL

Table 20— Statistics of Wages

NOT AVAILABLE

PART III
VILLAGE DIRECTORY

DEFINITIONS OF COLUMN HEADINGS OF THE VILLAGE DIRECTORY

Village ordinarily means a revenue *mauza*, whether inhabited or uninhabited. If some structures and population come into existence at a place which lies within the boundaries of two or more revenue *mauzas*, the locality has been treated as a separate Census Village and the portions covered in it are excluded from the revenue *mauzas* concerned.

Town means any Corporation, Municipality, Notified Area, Cantonment, and includes a locality which, though not in itself a local body, is part of a town-group, and also any place which has (a) a population of at least 5,000 (b) at least three-fourths of the population dependent on non-agricultural means of livelihood, and (c) a density of at least 1,000 persons per square mile.

City means a town or a town-group having a population of one lakh and above.

Notations

E—Electrified

R—Connected by Road

Rly—Connected by Railway

Riv—River

L—Library

Mp—Medical Practitioner

Hos—Hospital

Mcw—Maternity and Child Welfare Centre

H—Higher Secondary School

Po—Post Office

Occupied House means a structure or part of a building, used wholly or partly as human dwelling, and having a separate main exit.

Household means a group of persons, who commonly live together and take their meals from a common kitchen, unless exigencies of work prevent any of them from doing so.

Total population includes household population, institutional population and houseless population.

Scheduled Castes the 66 Scheduled Castes as defined in the President's *The Scheduled Castes and Scheduled Tribes Lists (Modification) Order, 1956*.

Literate means a person above the age of five who can read as well as write.

Worker means a person gainfully employed in any economic activity and is actually working, supervising or directing the work.

WORKING POPULATION HAS BEEN DIVIDED INTO THE FOLLOWING IX CATEGORIES

Category-I working as cultivator, i.e., engaged in cultivation, including effective supervision and direction of land owned or held.

Category-II working as Agricultural labourer, i.e., working in some one else's land for wages in cash or kind.

Category-III working in Mining, Quarrying, Livestock, Forestry, Fishing, Hunting, Plantations, Orchards and allied activities.

Category-IV working at Household industry, i.e., an industry, not on the scale of a registered factory, conducted by the head of the household himself and/or mainly members of the household at home or within the village in rural areas and *only at home* in urban areas, with or without hired labour.

Category-V working in Manufacturing other than Household Industry, i.e., engaged in production, fabrication, processing, repairs or servicing of any kind, not included in Household industry.

Category-VI working in Construction, i.e., engaged in construction and maintenance of buildings, roads, railways, bridges, tunnels, telegraph and telephone lines, dams, canals, tanks, tubewells, etc.

Category-VII working in Trade and Commerce, i.e., engaged in buying and selling, import and export, banking, insurance, stocks, shares, etc.

Category-VIII working in Transport, Storage and Communication, i.e., engaged in transport by man, animal, air, water, road, rail, etc. in warehousing; Post and Telegraphs; Telephones; and Information and Broadcasting.

Category-IX working in Other Services i.e., engaged in public, administrative, educational and scientific, medical and health, religious, welfare, legal, business, community, recreation, personal and other miscellaneous services, etc.

Non-worker (Category-X) means a person who is not doing any productive work. The following

have been treated as Non-workers.

- (i) a whole time student not doing any work ;
- (ii) a house worker not engaged in any remunerative work ;
- (iii) a dependent including infant or child not attending school, old or disabled person not doing any work ;
- (iv) a retired person (not re-employed), rents, royalty or dividend receiver, not doing any work ;
- (v) a beggar, vagrant or an independent woman of unspecified source of income ;
- (vi) a convict in jail (not an under trial) or inmate of penal, mental or charitable institution ;
- (vii) a person in search of employment for the first time, and
- (viii) a person having worked before but now out of employment and seeking fresh employment.

PURAULA TAHSIL

ALPHABETICAL LIST OF VILLAGES

PURAULA TAHSIL

Sl. No.	Name of Village 2	Sl. No. in Village Directory 3	Sl. No.	Name of Village 2	Sl. No. in Village Directory 3	Sl. No.	Name of Village 2	Sl No. in Village Directory 3
1	Alasu	7	41	Dhokari	112	81	Kimdara	93
2	Arakote	16	42	Dhokhariyani	98	82	Kiranu	1
3	Bainol	55	43	Dikalgaon	107	83	Kiroli	19
4	Balawat	6	44	Dingari	92	84	Kofara	132
5	Bamsu	30	45	Dobhalgaon	35	85	Korna	143
6	Bari	58	46	Doni	65	86	Kotgaon	89
7	Barnali	12	47	Duchanu	2	87	Koti	124
8	Basti Palli	104	48	Fatari	75	88	Kukera	23
9	Basti Walli	103	49	Gainchawangaon	49	89	Kumar Kot	117
10	Bengal	22	50	Gain	160	90	Kumola	142
11	Bhadrali	118	51	Gangar	84	91	Kunara	43
12	Bhakoli	163	52	Gaul	96	92	Kurara	130
13	Bhankwakdi	24	53	Gchiyan	3	93	Lamkoti	113
14	Bhitari	66	54	Ghundada	122	94	Lawari	79
15	Bhotanu	18	55	Gokal	11	95	Lawatari	91
16	Binai	152	56	Gudiyatgaon	101	96	Lodrala	42
17	Bingathera Malla	158	57	Gurari	48	97	Mahargaon	111
18	Bingthera Talla	159	58	Guwalgaon	62	98	Maijyani	20
19	Bingsari	32	59	Hadwari	59	99	Mairiyana	134
20	Chada	129	60	Haltari	45	100	Makhan	139
21	Chamrota	164	61	Huduli	157	101	Makori	14
22	Chandeli	151	62	Jabanu	39	102	Malkot	128
23	Chaptari	144	63	Jagata	4	103	Masri	63
24	Ghab Ala	126	64	Jakhol	74	104	Matta Malla	115
25	Chhani	95	65	Jhutari	9	105	Mautar	54
26	Dagoli	15	66	Kalap	52	106	Moltari	116
27	Dakara	133	67	Kalih	13	107	Moltari Rajput Pari	106
28	Dandagaon	37	68	Kamara	148	108	Monda	8
29	Dangangaon	44	69	Kamarha	46	109	Nag Jhalla	108
30	Daumana	137	70	Kantari	153	110	Nailari	154
31	Deojani	38	71	Kasla	78	111	Nanai	31
32	Deoti	25	72	Karda	136	112	Natowar	53
33	Dewa Dhung	125	73	Kaslaun	94	113	Natri	149
34	Dewal	69	74	Khaladi	145	114	Nauri	141
35	Dewara	50	75	Khana	61	115	Nuranu	57
36	Dhampur	123	76	Khandiyalgaon	109	116	Odatha	29
37	Dhamti	17	77	Khaniya Sani	67	117	Osala	82
38	Dhara	10	78	Kharkia Sem	114	118	Painsar	47
39	Dhara	81	79	Kharsari	34	119	Panigaon Gaunri	155
40	Dhatmir	85	80	Kherami	33	120	Pasha	41

ALPHABETICAL LIST OF VILLAGES

PURAULA TAHSIL—Cncl'd.

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory
1	2	3	1	2	3	1	2	3
121	Paun Malla	71	146	Saur	86	170	Hariki Deon	F. 3 (2)
122	Paun Talla	70	147	Sawa	60	171	Istaragarh	F. 3 (3)
123	Paunti	97	148	Sawani	77	172	Jakh	F. 5 (1)
124	Pawali	21	149	Sewchangaon	51	173	Jarmola	F. 4 (2)
125	Pawani	83	150	Shri Kot	121	174	Kasedi	F. 1 (1)
126	Peteri	28	151	Sidari	88	175	Kulni	F. 2 (3)
127	Pokhari	40	152	Sikaru	135	176	Khunigarh	F. 4 (4)
128	Fora	105	153	Sirga	72	177	Lambathach	F. 1 (4)
129	Pujali	68	154	Suil	150	178	Lunagarh	F. 4 (3)
130	Pujali Khaladi	146	155	Sukadalla	119	179	Moldi	F. 1 (6)
131	Pujali Kumol	140	156	Sunali	120	180	Mori	F. 4 (6)
132	Purola	138	157	Sunkundi	73	181	Nasana	F. 4 (7)
133	Ramalgaon	36	158	Syaluka	99	182	Pajudhar	F. 1 (3)
134	Rana	102	159	Thaduga	161	183	Rikhoti	F. 5 (2)
135	Ratari	131	160	Thakaradi	127	184	Ringali	F. 4 (1)
136	Raun	100	161	Thali	26	185	Sandhara	F. 2 (4)
137	Regcha	80	162	Thali	162	186	Sandhra	F. 4 (5)
138	Salva	56	163	Thapli	5	187	Sankriyad	F. 2 (5)
139	Sankari	87	164	Udkoti	110	188	Taluka	F. 3 (1)
140	Sank Khala	147	FOREST RANGE					
141	Sar	90	165	Asna		F. 2 (2)		
142	Saras	27	166	Balcha		F. 1 (2)		
143	Satagaon	64	167	Chnada Dokhar		F. 6 (1)		
144	Satudi	76	168	Chhatari		F. 1 (5)		
145	Saundari	156	169	Deota		F. 2 (1)		

VILLAGE**PURAULA TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes	Literate and educated persons		
						P	M	F		M	F	M
1	2	3	4	5	6	7	8	9	10	11	12	13
PURAULA BLOCK												
1	Kiranu	3	99	46	46	372	224	148	18	6	52	3
2	Duchanu	1	48	21	21	182	87	95	4	4	22	...
3	Gchian	1	46	29	30	147	71	76	19	7	21	4
4	Jagata	1	40	20	20	150	73	77	3	4	14	...
5	Thapli	1	13	4	4	29	10	19
6	Balawat	1	45	14	14	104	48	56	14	...
7	Alasu	1	5	2	2	10	8	2	1	...
8	Monda	1	73	18	19	126	67	59	15	...
9	Jhutari	1	156	24	25	178	89	89	29	2
10	Dhara	1	19	7	8	41	24	17	6	...
11	Gokal	1	68	12	15	120	60	60	13	1
12	Barnali	1	32	8	8	53	27	26	11	...
13	Kalih	1	66	23	23	185	102	83	12	1
14	Makori	1	89	21	21	143	68	75	14	...
15	Dagoli	1	40	21	23	174	91	83	6	2	49	1
16	Arakote	Riv, Mp, Hos.	1	51	44	46	364	228	136	16	8	83
17	Dhamti		2	177	32	32	228	109	119	...	24	4
18	Bhotanu		1	70	29	29	213	88	125	5	3	38
19	Kiroli		1	53	15	15	98	46	52	24
20	Maijyani		2	57	50	50	121	81	40	4	8	15
21	Pawali		2	33	20	20	286	163	123	11	...	46
22	Bengal		3	39	18	18	137	65	72	8
23	Kukera		1	64	22	22	161	84	77	4	4	...
24	Bhankwakdi		2	64	32	32	172	87	85	4	...	13
25	Deoti		2	22	18	18	95	48	47	17
26	Thali		2	58	19	19	129	67	62	19
27	Saras		2	61	19	19	130	80	50	19
28	Peteri		2	30	12	12	90	42	48	12
29	Odatha		2	42	26	26	173	81	92	18
30	Bamsu		3	45	22	22	163	81	82	11	7	25
31	Nanai		2	135	51	51	197	108	89	11	7	41
32	Bingsari		1	72	32	32	171	103	68	7	4	36
33	Kherami		1	42	11	11	67	37	30	...	1	...
34	Kharsari		2	110	35	35	192	103	89	16	11	34
35	Dobhalgaon	Mp.	2	86	27	27	154	81	73	37
36	Ramalgaon		1	51	13	13	50	27	23	11
37	Dandagaon		1	23	10	10	64	34	30	1
38	Deojani		3	260	74	74	474	242	232	2	5	33
39	Jabatu		1	48	5	5	22	11	11	11	11	...
40	Pokhari		1	80	15	15	85	38	47	2
41	Pasha		1	59	17	17	93	45	48	3
42	Lodrala		1	86	13	13	85	41	44	6
43	Kunara		1	43	14	14	68	35	33	5
44	Dangangoan		1	201	62	62	331	167	164	34	20	13
45	Haltari		1	70	20	20	100	49	51	12

DIRECTORY**RURAL****WORKERS**

Total Workers (I-IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
PURAULA BLOCK																						
169	93	87	93	18	...	1	14	49	...	55	55	1	
59	59	57	59	1	...	1	28	36	2	
47	57	34	56	2	...	5	1	1	2	...	24	19	3
52	56	52	56	21	21	4	
6	14	6	14	4	5	5	
32	39	32	39	16	17	6	
2	2	2	2	6	7	7	
43	36	42	36	1	24	23	8	
60	65	58	65	2	29	24	9	
12	13	11	13	1	...	12	4	10	
38	47	38	47	22	13	11	
14	16	14	16	13	10	12	
66	60	57	60	1	...	8	36	23	13	
44	49	44	49	24	26	14	
57	56	46	54	6	2	2	3	...	34	27	15	
176	77	29	60	8	11	6	...	5	89	...	4	...	11	...	47	6	52	59	16
66	77	40	69	8	8	3	...	5	10	43	42	17
52	87	43	85	2	2	5	2	...	36	38	18
28	35	24	35	1	...	2	...	5	3	...	1	18	17	
74	31	19	22	5	9	28	...	5	3	...	14	...	7	9	
134	92	49	83	1	1	47	...	9	8	25	...	3	...	29	31	21
37	8	23	7	4	...	10	1	28	64	22
44	18	27	16	10	...	11	6	5	...	2	1	...	40	59	23
62	19	33	13	4	...	2	5	...	2	1	...	25	66	24
27	19	20	18	4	...	2	1	1	...	21	28	25
32	39	32	39	2	...	1	2	4	1	35	23	26
43	39	35	37	2	1	2	...	4	1	5	...	2	1	37	11	27
27	25	26	25	2	...	4	5	...	2	1	...	15	23	28
51	60	44	60	2	...	4	5	...	2	1	...	1	30	32	29
49	43	46	39	1	4	1	...	1	32	9	30
92	59	49	54	5	5	12	...	1	7	...	1	...	4	...	13	...	16	30	31
74	49	49	45	1	...	3	1	3	...	2	...	16	3	16	29	19	32	
26	24	25	24	2	...	1	2	...	1	...	6	...	1	...	11	6	33
71	58	39	52	5	5	12	1	8	1	...	2	...	1	...	6	...	32	31	34	
46	35	26	32	1	2	4	...	6	...	1	...	1	...	2	...	1	...	5	1	35	38	35
19	18	18	16	1	2	8	5	36
24	21	24	21	3	...	7	4	4	...	4	...	4	...	10	9	37	38	
177	164	166	161	3	3	7	4	4	...	4	...	4	...	65	68	7	39	
7	4	15	21	40	40	
23	26	23	26	15	21	40
30	27	30	27	1	15	21	41	
24	24	23	24	1	17	20	42	
24	23	24	23	2	11	10	43	
114	97	114	97	53	67	44	
35	31	35	31	14	20	45	

VILLAGE**PURAULA TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
46	Kamarha	1	10	1	1	6	4	2	1	...
47	Painsar	1	73	18	18	119	68	51	7	...
48	Gurari	1	80	27	28	165	98	67	10	10	45	...
49	Gainchwangaon	2	137	36	36	181	95	86	37	1
50	Dewara	1	57	34	34	166	87	79	42	36	29	7
51	Sewchangaon	1	41	10	10	70	36	34	3	...
52	Kalap	1	162	47	47	276	158	118	2	2	23	...
53	Natowar Riv, Mp.	2	35	44	44	191	104	87	26	20	47	4
54	Mautar	1	69	22	22	126	70	56	4	3	25	1
55	Bainol	2	30	9	9	69	35	34	3	...
56	Salva	3	114	43	43	255	140	115	18	1
57	Nurantu	1	66	16	16	129	77	52	4	1
58	Bari	1	72	38	38	231	129	102	89	60	9	...
59	Hadwari	1	191	28	28	197	100	97	18	18	5	...
60	Sawa Riv.	1	70	20	20	122	75	47	37	23	6	...
61	Khana Riv.	1	69	21	21	159	71	88	11	14	4	...
62	Guwalgaon	1	32	4	4	48	25	23	9	12	3	...
63	Masri	1	234	67	67	438	223	215	59	51	10	...
64	Satagaon	1	170	43	43	255	134	121	71	54	15	...
65	Doni Riv.	1	206	63	63	418	227	191	91	62	43	1
66	Bhitari	1	424	101	102	616	318	298	86	70	17	...
67	Khaniya Sani	1	193	58	58	326	166	160	24	...
68	Pujali	1	59	20	20	138	73	65	12	...
69	Dewal	1	31	6	6	39	25	14	1	...
70	Paun Talla	1	42	17	17	129	57	72	7	...
71	Paun Malla	1	43	19	19	108	52	56	5	4	12	...
72	Sirga	1	135	33	33	194	106	88	11	4	9	...
73	Sunkundi	1	85	21	21	109	58	51	3	2	1	...
74	Jakhol	1	263	124	124	657	347	310	55	61	54	4
75	Fatari	1	142	75	75	412	204	208	28	31	43	...
76	Satudi	1	57	25	25	118	59	59	2	...
77	Sawani	1	24	10	10	48	23	25	4	...
78	Kasla	1	87	32	32	179	78	101	13	18	6	...
79	Lawari	2	255	85	85	464	220	244	26	31	21	1
80	Regcha	1	104	37	37	200	101	99	18	...
81	Dhara	1	93	33	33	193	83	110	16	...
82	Osala	1	134	49	49	246	139	107	40	31	1	...
83	Pawani	1	59	22	22	115	59	56	7	3
84	Gangar Riv.	1	143	50	50	258	137	121	22	22	4	...
85	Dhatmir	1	90	57	58	326	177	149	2	1	20	...
86	Saur	1	123	40	40	230	126	104	39	19	2	...
87	Sankari	1	21	11	11	74	38	36	1	...	3	...
88	Sidari	1	119	33	33	197	106	91	8	7	1	...
89	Kotgaon	1	167	48	48	292	157	135	4	7	2	...
90	Sar	1	112	48	53	167	91	76	44	40	19	1

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
4	2	4	2	3	1	24	21	46
44	30	40	30	24	21	47
71	46	66	46	3	1	...	1	27	21	48
64	62	58	61	2	...	4	1	...	31	24	49
60	40	37	40	23	...	27	39	50	
21	21	20	21	1	15	13	51
118	84	113	84	4	7	1	...	1	40	34	52
69	41	29	39	11	...	2	1	1	...	3	16	1	35	46	53	
44	29	21	28	1	1	7	...	3	2	10	...	26	27	54	
29	20	29	20	6	14	55	
103	76	87	76	9	...	1	...	2	...	3	1	...	37	39	56	
58	45	58	45	19	7	57	
81	73	78	73	1	2	...	48	29	58	
72	51	71	51	1	28	46	59	
46	29	45	29	1	29	18	60	
56	59	56	59	15	29	61	
16	14	16	14	9	9	62	
175	141	175	141	48	72	63	
94	82	82	82	1	40	39	64	
155	119	147	28	4	2	4	...	72	72	65	
222	201	204	201	17	1	...	96	97	66	
124	129	124	129	2	42	31	67	
48	42	43	42	3	...	25	23	68	
12	11	12	11	13	3	69	
42	53	42	53	15	19	70	
40	35	39	35	1	...	12	21	71	
85	61	82	60	3	1	21	27	72	
47	44	47	44	1	4	...	11	7	73	
279	238	274	238	1	4	...	68	72	74	
108	111	106	110	1	1	1	...	96	97	75	
52	49	52	49	7	10	76	
19	18	19	18	4	7	77	
55	61	55	61	23	40	78	
144	154	144	154	76	90	79	
59	56	59	56	42	43	80	
60	72	60	72	23	38	81	
115	89	115	89	24	18	82	
53	49	53	49	6	7	83	
104	103	103	103	1	...	33	18	84	
150	117	148	117	1	1	...	27	32	85	
107	86	106	86	1	19	18	86	
27	28	23	28	2	...	11	8	87	
86	74	85	74	1	20	17	88	
128	120	126	120	2	...	29	15	89	
76	66	73	66	1	1	1	...	15	10	90	

VILLAGE**PURAULA TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
91	Lawatari	1	106	25	29	119	67	52	12	7	13	...
92	Dingari	1	104	22	25	125	62	63	8	4	15	...
93	Kimdara	1	60	20	20	93	41	52	9	2
94	Kaslaun	1	40	10	12	77	41	36	3	2	9	...
95	Chhani	1	32	14	14	67	37	30	5	...
96	Gaul	1	21	8	8	44	26	18	5	5	5	...
97	Paunti	1	101	31	31	145	81	64	5	5	18	...
98	Dhokhariyani	2	30	11	12	55	25	30	2	...	4	...
99	Syaluka	2	102	38	42	181	85	96	16	16	9	...
100	Raun	1	78	22	22	88	46	42	7	8	15	...
101	Gudiyatgaon	Riv, Mp.	4	218	142	142	632	312	32	5	22	102
102	Rana		3	159	67	67	322	61	161	1	91	46
103	Basti Walli		1	44	10	11	56	29	27	5	3	10
104	Basti Palli		1	74	27	28	150	78	72	22	20	12
105	Pora	Riv, Mp.	2	164	70	70	350	177	173	30	35	89
106	Moltari Rajput Pari		1	39	22	22	81	44	37	4	4	8
107	Dikalgaon		1	48	15	16	68	30	38	3
108	Nag Jballa		1	35	14	14	61	29	32	7
109	Khandiyalgaon		1	386	87	87	398	205	193	24	22	35
110	Udkoti		1	56	19	19	76	37	39	29	31	6
111	Mahargaon		1	201	53	53	254	111	144	8	11	26
112	Dhokari		1	48	3	3	14	1	5	2
113	Lamkoti		1	41	17	17	71	37	34	6	8	7
114	Kharkia Sem		2	36	36	36	156	38	68	9	10	43
115	Matta Malla		1	172	53	53	124	3	3	4	50	8
116	Moltari		1	35	12	13	41	22	19	22	19	6
117	Kumar Kot		1	8	8	8	37	20	17	...	16	3
118	Bhadrali	Riv, Mp.	2	6	24	24	92	47	45	28	24	9
119	Sukadalla		2	31	37	37	223	157	66	144	8	40
120	Sunali		2	91	50	51	262	129	133	68	41	40
121	Shri Kot		1	53	22	26	132	68	64	68	34	9
122	Ghundada	Mp.	1	46	22	23	135	74	61	51	31	17
123	Dhampur		1	31	22	24	87	42	45	42	35	10
124	Koti		1	88	22	23	99	49	50	11	8	23
125	Dewa Dhung		2	59	34	35	192	121	71	47	34	21
126	Chhabala		1	46	12	13	60	31	29	5	6	13
127	Thakaradi		1	34	11	11	51	33	18	20	18	7
128	Malkot		...	78								...
129	Chada		1	40	10	11	62	34	28	25	20	8
130	Kurara		1	150	35	38	197	112	85	32	27	31
131	Ratari		1	15	6	6	32	16	16	...	5	...
132	Kofara		1	32	19	19	169	88	81	8	11	19
133	Dakara		1	76	43	43	238	119	119	13	17	16
134	Mairiyana		1	58	24	24	115	59	56	13	11	17
135	Sikau		1	48	9	9	61	35	26	2	1	7

Un-inhabited

DIERCTORY

RURAL Contd.

WORKERS

Total Workers (I-IX)											NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
56	38	55	38	1	11	14	91
50	53	50	53	12	10	92
31	37	31	36	...	1	10	15	93
29	26	29	26	12	10	94
30	21	30	21	7	9	95
19	13	19	13	7	5	96
64	50	64	50	17	14	97
19	18	19	18	6	12	98
68	72	68	72	17	24	99
25	35	20	34	4	1	1	...	21	7	100
228	233	182	223	8	5	1	...	4	...	1	...	10	...	4	...	2	...	16	5	84	87	101
115	99	86	96	1	10	2	9	3	...	6	1	46	62	102
22	18	19	18	1	2	...	7	9	103
48	45	48	45	30	27	104
126	125	96	122	5	2	1	...	1	...	8	...	10	1	5	...	51	48	105
33	30	31	30	1	1	...	11	7	106
23	26	23	26	7	12	107
23	26	23	26	6	6	108
154	138	146	138	4	2	2	...	51	55	109
26	35	26	35	11	4	110
70	93	61	87	1	6	2	6	...	40	51	111
7	5	7	5	2	112
30	27	30	27	7	7	113	
66	55	58	54	7	1	1	...	22	13	114
78	98	76	97	1	1	1	36	26	115
20	17	20	17	2	...	2	116
13	14	9	14	3	1	...	7	3	117
37	34	36	34	1	10	11	118
135	49	52	49	83	22	17	119
88	103	83	103	4	1	...	41	30	120
46	41	39	37	6	4	1	1	...	22	23	121
58	36	35	34	4	2	17	...	1	1	...	16	25	122
30	33	30	33	2	12	12	123
35	42	33	42	14	8	124
96	49	45	49	2	...	15	10	...	20	4	25	22	125
25	18	13	16	2	2	1	6	...	1	...	2	...	6	11	126
25	14	12	14	13	8	4	127
23	20	23	20	3	11	8	128
69	58	56	55	10	3	3	...	43	27	129
10	9	8	9	2	6	7	131
62	58	55	52	5	6	2	2	1	2	2	...	26	23	132	
88	78	70	63	12	14	2	1	2	2	...	2	31	41	133	
41	42	27	26	8	16	2	2	2	...	2	18	14	134	
25	17	24	17	1	...	1	...	10	9	135

VILLAGE**PURAULA TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Residential Houses	House-holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
136	Karda	1	132	31	31	166	88	78	12	11	21	...
137	Daumana	1	44	11	11	50	24	26	12	9	4	...
138	Purola Riv, Mp, Mcw, H, Po.	1	130	70	102	471	299	172	34	48	159	37
139	Makhan	1	17	19	19	104	77	27	26	11	15	1
140	Pujali Kumol	1	72	32	36	158	87	71	23	29	34	2
141	Nauri	1	84	29	29	109	47	62	24	...
142	Kumol	2	167	55	55	344	194	150	47	70	78	1
143	Korna Mp.	1	27	18	22	107	47	60	13	18	13	...
144	Chaptari	1	47	22	22	75	37	38	19	23
145	Khaladi	4	170	60	60	307	152	155	19	11	43	2
146	Pujali Khaladi	1	47	11	14	65	35	30	13	14	9	1
147	Sank Khala	1	72	12	12	93	48	45	5	...
148	Kamara	1	64	19	19	60	31	29	3	2	2	...
149	Natri	1	99	46	46	266	152	114	7	8	41	1
150	Suil	1	82	31	31	166	100	66	11	6	17	...
151	Chandeli	1	71	50	50	293	179	114	12	8	53	7
152	Binai	1	67	21	31	151	73	78	9	9	24	...
153	Kantari	2	125	51	66	364	179	185	28	25	56	...
154	Nailari	1	39	10	16	86	50	36	2	5	20	...
155	Panigaon Gaunri	1	39	58	58	315	162	153	68	73	13	...
156	Saundari	1	48	15	15	110	85	25	4	3	11	1
157	Huduli	1	187	42	42	221	118	103	44	46	25	2
158	Bingathera Malla	1	25	23	23	100	72	28	7	...	4	...
159	Bingathera Talla	...	57									
160	Gaind	1	43	4	4	25	24	1	10	...
161	Thaduga	1	78	47	47	221	115	106	24	25	16	...
TOTAL OF PURAULA BLOCK		203	13,700	4,737	4,863	26,816	14,178	12,638	2,434	1,929	3,078	217
PART OF NAUGAON BLOCK												
162	Thali	1	85	29	29	195	109	86	32	30	6	...
163	Bhakoli	1	292	83	83	483	242	241	75	71	10	...
164	Chamrota	1	62	23	23	116	64	52	39	33	2	...
TOTAL OF PART OF NAUGAON BLOCK		3	439	135	135	794	415	379	146	134	18	...
FOREST RNNGE												
165	F1 (1) Kasedi	1	33,126	3	3	3	3	3	...
166	F1 (2) Balcha	...	Inclu-			Un-inhabited						
167	F1 (3) Pajudhar	...	ded in			Un-inhabited						
168	F1 (4) Lambathach	...	F1 (1)			Un-inhabited						
169	F1 (5) Chhatari	...				Un-inhabited						
170	F1 (6) Moldi	1	1	1	1	2	1	1	1	...
171	F2 (1) Deota	...	40,991			Un-inhabited						
172	F2 (2) Asna	...				Un-inhabited						
173	F2 (3) Kulni	...				Un-inhabited						
174	F2 (4) Sandhara	1		49	49	255	244	11	17	7	53	2

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)		WORKERS																		NON- WORKERS		Serial No.	
		I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1	
71	52	61	51	10	1	17	26	136	
16	19	12	16	1	1	3	2	8	7	137	
261	123	86	117	2	2	16	...	11	2	2	...	94	...	11	...	3	...	36	2	38	49	138	
65	20	30	19	3	...	30	...	2	1	12	7	139	
60	53	55	51	5	2	27	18	140	
32	41	25	41	6	2	1	41	...	4	1	...	15	21	141
155	106	101	104	3	...	1	1	1	3	1	39	44	142
33	38	28	37	1	...	1	1	3	...	14	22	143
32	30	31	30	1	5	8	38	45	144
114	110	109	110	1	2	2	...	38	45	145	
30	24	23	23	2	4	1	1	5	6	146	
44	38	44	38	4	7	147		
28	27	28	27	3	2	148		
121	86	87	86	2	...	1	...	4	19	8	...	31	28	149	
76	61	58	58	1	3	1	16	24	5	150	
146	77	65	77	1	...	1	58	...	6	...	2	...	13	...	33	37	151	
53	50	50	50	1	2	20	28	152	
118	141	109	141	4	5	61	44	153	
35	23	32	23	2	1	...	15	13	154	
124	112	120	111	...	1	4	38	41	155	
79	19	21	19	2	57	1	...	6	6	156	
97	76	71	76	2	24	21	27	157	
61	23	28	23	32	1	...	11	5	158	
																						159	
24	20	...	1	3	1	...	160	
87	75	76	74	2	1	9	28	31	161	
10,339	8,694	8,469	8,499	157	128	316	1	231	41	19	...	634	...	79	1	76	...	358	24	3,839	3,944		

PART OF NAUGAON BLOCK

82	62	81	62	2	...	1	27	24	162	
207	203	192	196	9	2	1	...	2	5	5	35	38	163
53	45	49	41	1	2	2	1	2	11	7	164	

342	310	322	299	10	4	1	...	3	...	6	7	73	69								
------------	------------	------------	------------	-----------	----------	----------	------------	----------	------------	------------	------------	------------	------------	------------	------------	------------	----------	----------	-----------	-----------	--

FOREST RANGE

2	2	1	...	165		
																					166		
																					167		
																					168		
																					169		
1	1	1	170	
																					171		
																					172		
																					173		
240	3	224	3	1	15	...	4	8	174

VILLAGE**PURAULA TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes*		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
175	F2 (5) Sankriyad	1		1	1	25	16	9	3	...
176	F3 (1) Taluka	1		1	1	1	1	1	...
177	F3 (2) Hariki Doon	...	235,519			Un-inhabited						
178	F3 (3) Istara Garh	1		14	14	170	170	...	16	...	26	...
179	F4 (1) Ringali	1		1	1	1	1
180	F4 (2) Jarmola	1		13	13	49	46	3	3	...	19	...
181	F4 (3) Lunagahr	1		1	1	5	4	1	2	...
182	F4 (4) Khunigarh	1	39,826	8	8	37	23	14	9	6
183	F4 (5) Sandhra	1		4	4	27	15	12	4	3	2	...
184	F4 (6) Mori	1		2	2	7	7	7	...
185	F4 (7) Nasana	1		6	6	29	25	4	1	...	5	...
186	F5 (1) Jakh	...	44,942	1	1	1	1
187	F5 (2) Rikhoti	1		2	2	4	4	3	...
188	F6 (1) Chnda Dokhar	1	1,146			Un-inhabited						
TOTAL OF FOREST RANGE		15	395,550	107	107	616	561	55	41	10	134	7
TOTAL OF PURAULA TAHSIL		221	409,689	4,979	5,105	28,226	15,154	13,073	2,621	2,072	3,230	224

Note—Naugaon block is spread over in two tahsils viz., Puraula and Rajgarhi.

DIRECTORY**RURAL—Concl.****WORKERS**

Total Workers (I—IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
5 1	5 ...	3 ...	5	2 1	11 ...	4 ...	175 176 177
170 1	170 1	178 179
45 3 18 10 4	45 3 13 1 2	1 1 5 5 3	3 1 10 5 3	180 181 182 183 184	
25 1 4	3	2	3	2 1	...	1	20	1	185 186 187 188
530	22	19	19	471	3	1	24	15	...	31	33		
11,211	9,026	8,810	8,817	167	132	788	4	235	41	19	..	634	..	103	1	76	..	379	31	3,943	4,046	

RAJGARHI TAHSIL

ALPHABETICAL LIST OF VILLAGES

RAJGARHI TAHSIL

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory
1	2	3	1	2	3	1	2	3
1	Arun	12	41	Dharali	23	81	Karnali	29
2	Bachangaon	55	42	Dhari Palli	128	82	Kasla	138
3	Badia	72	43	Dharson	134	83	Kawalgaon	22
4	Badogi	149	44	Dhaunsali	1	84	Kawalgaon	167
5	Bagasu	99	45	Dhuink	150	85	Kesala	60
6	Bajalari	123	46	Dubil	64	86	Khabala	127
7	Bajari	62	47	Fefyara	146	87	Khamandi Malli	158
8	Bakhareti	14	48	Fuldar	59	88	Khamandi Talli	159
9	Balari	98	49	Furri	48	89	Khanati	153
10	Banas	65	50	Fuwangaon	164	90	Khand	47
11	Barkot	86	51	Gadoli	25	91	Khanera	80
12	Basrali	52	52	Gair	10	92	Khansi	96
13	Beef	66	53	Gangtari	49	93	Kharsali	67
14	Bhani	20	54	Garh	142	94	Khirmu	166
15	Bharunta	118	55	Gatu	163	95	Khuthnor	78
16	Bhauntu	145	56	Gaul Banal	11	96	Kimi	113
17	Bhunargaon	156	57	Gaultharkal	58	97	Kisna	90
18	Bigradi	27	58	Ghandala	16	98	Kopnol	136
19	Bijori	144	59	Ghir	137	99	Koti Banal	13
20	Bill	117	60	Ghund	3	100	Koti Manpa	50
21	Bingsi	111	61	Golari	24	101	Kotla	4
22	Binjali	5	62	Gona	36	102	Kotyalgaon	100
23	Bisatgaon	17	63	Gudin	160	103	Kufan	143
24	Bursi	162	64	Halna	79	104	Kuni	35
25	Chakragaon	89	65	Himrola	132	105	Kunida	37
26	Chaptari	54	66	Idak	34	106	Kunsala	73
27	Chatri	18	67	Jakhali	2	107	Kupra	75
28	Chhatang	85	68	Jandau	165	108	Kurh	8
29	Chihti	32	69	Jarda	119	109	Kursil	61
30	Chopara	139	70	Jastari	31	110	Kuthar	63
31	Chudi	120	71	Jugadgaon	172	111	Kuwa	122
32	Dakhayatgaon	42	72	Jumrara	15	112	Kuwadi	110
33	Dandagaon	39	73	Kadari	157	113	Lodan	170
34	Dandalgaon	84	74	Kalaigaon	169	114	Majyali	103
35	Dangurgaon	71	75	Kalogi	130	115	Manadgaon	125
36	Dariwali	108	76	Kanda	28	116	Masalgaon	46
37	Dargi	161	77	Kandaun	116	117	Massu	41
38	Dawal	141	78	Kandi	152	118	Matalla	151
39	Delda	26	79	Kansaru	91	119	Matari	168
40	Dewadi	155	80	Kansola	101	120	Matiyali	109

ALPHABETICAL LIST OF VILLAGES

RAJGARHI TAHSIL—Concl.

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory
1	2	3	1	2	3	1	2	3
121	Molda	95	141	Patangani	51	161	Sukana	56
122	Mugara	105	142	Paunti	94	162	Sunaldi	38
123	Mullagaon	173	143	Pauri	30	163	Sunara	102
124	Muradi	104	144	Pindaki	69	164	Syalab	57
125	Nagangaon	45	145	Pisan	114	165	Tera	121
126	Naini	112	146	Pujargaon	77	166	Than	44
127	Nalda	6	147	Raj Garhi	43	167	Thanki	19
128	Nandgaon	83	148	Rana	70	168	Tholyuka	135
129	Naryuka	126	149	Rastari	115	169	Tiyan	131
130	Naugaon	107	150	Rikhauk	148	170	Trikhali	74
131	Naugaon	174	151	Sapata	106	171	Tunalka	93
132	Nethergaon	7	152	Sara	87	172	Uprari	88
133	Neuri	140	153	Sarnol	53	173	Vansadi	81
134	Nishani	68	154	Setwari	154	174	Vatiya	92
135	Odgaon	171	155	Sialna	82	FOREST RANGES		
136	Palar	40	156	Sidak	21	175	Jangal Rari	F.1
137	Palata	97	157	Siguni	147	176	Muzgar Santi	F.2
138	Paliya	76	158	Simalsari	173			
139	Paluka	129	159	Sina	33			
140	Pamadi	124	160	Sisala	9			

VILLAGE**RAJGARH TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
NAUGAON BLOCK												
1	Dhaunsali R, Riv.	1	77	9	9	33	17	16	1	1	8	...
2	Jakhali	1	75	13	13	49	27	22	8	8	7	...
3	Ghund	1	68	7	7	13	5	8	1	...
4	Kotla	1	248	13	14	54	30	24	29	20	2	...
5	Binyali R.	1	146	15	16	101	55	46	38	33	8	...
6	Nalda	1	11	5	5	36	17	19	6	7	6	...
7	Nethergaon	1	65	10	12	56	28	28	6	5	9	...
8	Kurh	1	76	22	25	121	60	61	21	25	12	...
9	Sisala	1	76	4	4	17	7	10	7	7	2	...
10	Gair	1	121	46	52	252	124	128	23	17	49	1
11	Gaul Banal	1	73	10	13	53	28	25	4	...
12	Arun	1	35	5	7	35	15	20	13	16	3	...
13	Koti Banal	2	143	56	71	309	160	149	64	50	46	8
14	Bakhareti L.	2	125	25	27	144	75	69	15	11	35	2
15	Jumiaara	1	9	26	30	131	66	65	66	65	6	2
16	Ghandala	1	92	20	22	71	43	28	7	4	6	...
17	Bisatgaon	1	101	14	15	74	38	36	7	8	1	...
18	Chatri	1	126	15	15	58	32	26	32	26	7	...
19	Thanki	1	61	17	19	103	52	51	8	7	7	...
20	Bhani	1	74	3	3	15	8	7	5	7
21	Sidak	1	60	20	20	117	54	63	13	13	11	...
22	Kawalgaon	1	64	22	22	143	70	73	1	6	32	2
23	Dharali	1	173	49	51	259	137	122	46	34	45	1
24	Golari Riv.	1	118	28	31	157	75	82	33	37	28	1
25	Gadoli R, Riv, L, Mcw.	1	118	14	14	139	61	78	18	19	19	3
26	Delda	1	33	10	10	116	55	61	27	30	12	...
27	Bigradi Riv.	1	153	10	10	63	30	33	23	26	5	...
28	Kanda Riv.	1	120	21	22	160	81	79	6	4	21	1
29	Karnali	1	69	5	8	43	23	20	8	...
30	Pauri	1	30	3	4	14	6	8	6	8
31	Jastari	1	29	8	9	47	21	26	21	26	1	...
32	Chilhti	1	36	8	8	29	13	16	13	16	1	...
33	Sina	1	20	5	5	22	11	11	10	8	2	1
34	Idak	1	276	32	37	153	78	75	15	11	11	...
35	Kuni R.	1	76	14	15	90	47	43	4	4	9	...
36	Gona R.	1	150	28	33	184	95	89	43	34	14	...
37	Kunida	1	26	6	7	31	15	16	1	1
38	Sunaldi Riv, L.	1	287	43	65	314	172	142	17	7	48	4
39	Dandagaon	1	171	26	35	183	93	90	12	12	38	4
40	Palar L.	1	301	59	76	363	196	167	42	33	33	...
41	Massu	1	161	25	29	150	74	76	17	12	31	2
42	Dakhayatgaon	1	500	88	110	502	255	247	45	46	80	...
43	Raj Garhi R, Po.	1	645	15	23	76	51	25	3	3	41	8
44	Than	1	158	32	34	156	80	76	8	8	32	...
45	Nagangaon R.	1	268	102	111	575	280	295	59	61	96	3

DIRECTORY**RURAL****WORKERS**

Total Workers (I-IX)	WORKERS										NON-WORKERS		Serial No.										
	I		II		III		IV		V		VI		VII		VIII		IX		X				
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F				
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1	
NAUGAON BLOCK																							
13	9	9	5	2	4	2	..	4	7	1	
21	14	18	13	1	1	2	..	6	8	2	
5	6	2	5	3	1	2	3	
20	15	15	12	5	3	10	9	4	
36	33	33	30	6	3	1	19	13	5	
13	13	9	12	4	1	4	6	6	
24	16	18	15	6	1	4	12	7	
45	45	35	41	1	9	4	15	16	8	
7	7	4	7	1	..	3	3	9	9	
86	75	83	75	1	..	1	1	..	38	53	10	
24	19	24	19	4	6	11	
10	13	10	13	5	7	12	
131	108	128	108	1	2	..	29	41	13
57	53	56	53	1	..	18	16	14	
56	50	55	50	10	15	15	
39	23	39	23	4	5	16	
31	23	31	23	7	13	17	
27	22	27	22	5	4	18	
40	33	40	33	12	18	19	
7	4	5	4	1	3	20	
35	45	35	45	19	18	21	
44	45	44	45	26	28	22	
105	86	104	84	1	2	32	36	23	
56	53	56	49	4	19	29	24	
36	33	21	21	1	3	10	1	4	..	7	1	25	45	
40	40	34	37	5	3	1	15	21	26	
24	23	20	20	2	3	1	1	..	6	10	27	
53	55	41	52	1	4	3	2	5	..	28	24	28	
15	11	15	11	8	9	29	
5	6	5	6	1	2	30	
15	16	13	15	1	1	1	6	10	31	
11	12	10	12	1	2	..	4	32	
11	7	5	4	1	5	3	4	33	
54	43	36	42	1	1	7	..	8	2	24	32	34	
34	28	26	25	8	3	13	15	35	
59	54	47	49	2	1	10	4	36	35	36	
13	11	11	13	2	2	3	37	
116	94	105	93	10	1	1	..	48	
70	65	64	62	4	3	2	..	23	25	
141	119	135	118	6	1	55	48	
39	55	34	55	1	4	..	41	
163	173	158	173	1	2	1	..	42	
38	11	2	3	..	43	
56	54	54	54	1	1	..	44	
188	224	180	223	1	1	1	6	..	45	

VILLAGE**RAJGARHI TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
46	Masalgaon R.	1	270	43	53	244	129	115	19	17	34	...
47	Khand Riv.	2	276	19	22	136	79	57	52	37	9	1
48	Furri Riv.	1	166	27	39	182	81	101	15	27	14	...
49	Gangtari R, Riv, L.	1	100	33	43	215	110	105	53	58	48	...
50	Koti Manpa	1	128	52	66	372	199	173	56	50	36	...
51	Patangani	1	123	18	19	85	47	38	3	3	3	...
52	Basali	1	133	31	34	158	75	83	24	18	2	...
53	Satnol R, Riv.	2	645	102	105	527	285	242	53	45	44	...
54	Chaptari	1	120	27	30	183	89	94	37	32	20	...
55	Bachangaon	1	139	28	30	161	85	76	28	20	19	...
56	Sukana	1	113	22	22	105	54	51	5	...
57	Syalab	1	215	53	53	218	107	111	16	12	6	...
58	Gaul Tharkal	1	49	10	11	58	25	33	18	...
59	Fuldar	1	140	17	17	75	37	38	37	38	1	...
60	Kesala	1	178	33	33	164	90	74	14	...
61	Kursil	1	68	40	40	209	108	101	3	2	8	...
62	Bajari R, Riv.	1	144	13	18	103	55	48	20	9	8	...
63	Kuthar R, Riv.	1	234	30	39	219	123	96	36	27	39	...
64	Durbil	1	320	30	37	217	110	107	31	32	40	...
65	Banas	1	227	31	33	154	79	85	61	64	4	...
66	Beef R.	1	114	30	37	182	95	87	46	37	24	...
67	Kharsali R, Riv, L.	3	350	81	104	516	274	242	58	60	104	4
68	Nishani R, Riv.	2	214	45	49	174	86	88	3	3	11	...
69	Pindaki	2	178	30	33	166	90	76	5	...
70	Rana R, Riv.	1	260	41	63	299	161	138	32	30	33	...
71	Dangurgaon	1	199	24	31	152	82	70	11	11	9	1
72	Badia	1	179	37	49	222	111	111	12	10	13	1
73	Kunsala	1	133	11	11	56	37	19	12	...
74	Trikhali	1	64	16	16	89	45	44	9	...
75	Kupra R, Riv.	1	385	57	57	256	141	115	13	14	33	2
76	Paliya	3	546	59	60	277	148	129	55	54	36	...
77	Pujargaon R,	2	23	8	9	30	20	10	6	...
78	Khuthnor Mcw.	3	339	70	100	477	245	232	30	34	93	1
79	Halua	1	86	17	21	86	37	49	37	49	2	...
80	Khanera	1	84	37	41	198	97	101	16	16	20	...
81	Vansadi	1	163	26	26	130	68	62	11	11	8	...
82	Sialna	1	333	61	61	289	142	147	34	31	25	...
83	Nandgaon R, Riv, L.	4	440	107	129	640	329	311	117	99	166	13
84	Dandalgaon	1	37	18	21	134	78	56	25	15	25	2
85	Chhatang R, Riv.	1	56	12	12	83	53	30	2	4	18	...
86	Barkot R, Riv, Hos, Po.	3	340	181	191	1,041	722	319	80	67	281	19
87	Sara	1	137	16	17	91	46	45	2	2	26	4
88	Uprari	1	109	36	37	194	102	92	6	5	63	14
89	Chakragaon	1	56	15	18	114	58	56	2	2	32	9
90	Kisna	1	87	36	37	226	111	115	65	59	30	4

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)		WORKERS										NON-WORKERS		Serial No.								
		I		II		III		IV		V		VI		VII		VIII		IX		X		
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
91	78	79	78	5	...	4	1	2	...	38	37	46
56	44	53	44	2	1	...	23	13	47
58	79	55	79	3	23	22	48
71	80	51	80	18	3	2	...	39	25	49
144	119	133	119	8	55	54	50
35	32	27	29	8	3	12	6	51
60	61	45	61	15	15	22	52
238	185	235	185	3	...	47	57	53
69	70	67	69	2	1	20	24	54
64	59	62	57	2	2	21	17	55
42	38	42	38	1	12	13	56
87	82	84	82	1	2	...	20	29	57
18	24	17	23	1	...	7	9	58
31	30	31	30	1	6	8	59
63	56	63	55	1	27	18	60
76	78	76	78	1	2	32	23	61
36	28	33	28	1	19	20	62
81	71	79	71	2	...	42	25	63
76	55	70	55	1	2	3	...	34	52	64	
60	53	53	53	1	4	1	...	1	...	19	32	65	
59	50	58	50	1	36	37	66
191	140	157	139	9	1	10	1	...	2	...	5	...	7	...	83	102	67
52	48	51	48	1	...	34	40	68
56	40	54	40	1	1	...	34	36	69
111	89	103	89	1	1	3	3	...	50	49	70
57	51	55	51	1	2	1	...	25	19	71
82	74	78	74	7	2	...	29	37	72	
23	13	16	13	14	...	14	6	73
27	25	27	25	18	...	18	19	74
95	76	89	74	1	5	2	...	46	...	39	75	
107	58	106	58	1	...	41	71	76
18	8	13	8	2	3	1	1	...	3	...	2	...	2	77
172	148	154	147	4	...	1	...	3	1	1	...	8	1	73	84	78
29	30	29	30	1	...	6	1	...	1	...	8	19	79
63	61	54	61	1	...	2	30	1	...	1	...	34	40	80
47	43	47	43	2	21	19	81
99	111	96	111	3	2	8	1	...	1	...	43	36	82
213	181	133	159	12	3	5	...	12	15	16	3	17	...	8	1	...	10	...	116	130	83	
52	31	26	26	1	5	21	1	...	3	...	26	25	84	
45	20	13	17	2	3	...	30	8	10	85	
612	181	203	180	16	...	13	1	1	...	320	...	17	...	3	...	39	...	110	138	86
34	26	20	23	3	3	...	2	1	...	1	...	8	...	12	19	87
72	49	44	44	1	...	3	5	...	15	...	1	8	...	30	43	88	
32	31	25	30	1	...	2	1	...	1	3	...	26	25	89	
79	69	59	69	20	32	46	90

VILLAGE**RAJGARHI TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes	Literate and educated persons		
						P	M	F		M	F	M
1	2	3	4	5	6	7	8	9	10	11	12	13
91	Kansaru	1	230	68	69	333	170	163	22	19	67	8
92	Vatiya	1	693	94	102	552	290	262	117	96	75	4
93	Tunalka R.	1	165	57	61	312	182	130	57	44	51	2
94	Paanti R.	1	310	105	150	730	365	365	186	183	105	6
95	Molda	1	155	34	59	246	113	133	31	40	30	..
96	Khansi	2	198	49	50	342	173	169	37	39	48	..
97	Palata	1	173	29	31	171	86	85	28	24	35	..
98	Balari	1	160	19	23	129	62	67	..	2	40	2
99	Bagasu R., Riv. L.	1	354	60	62	336	181	155	75	57	70	2
100	Kotyalgaon R.	1	334	37	39	245	130	115	17	12	46	7
101	Kansola	1	164	13	13	59	30	29	30	29	1	..
102	Suvara R.	2	99	34	34	182	93	89	16	13	29	3
103	Majyali R.	1	296	58	58	296	176	120	85	76	22	..
104	Muradi R.	2	113	47	49	214	127	87	30	27	54	9
105	Mugara	1	78	33	37	157	94	63	33	29	35	8
106	Sapata	1	41	6	6	45	25	20	12	..
107	Naugaon R., Riv. L., Mp., Mcw.	2	144	81	81	391	240	151	46	28	103	12
108	Dariwali R.	3	68	25	27	156	101	55	44	24	36	..
109	Matiyali	2	168	36	36	161	81	80	20	23	17	..
110	Kuwadi	2	171	23	27	89	44	45	31	31	3	..
111	Bingsi	1	202	40	42	215	106	109	40	47	18	..
112	Naini R.	1	40	13	13	76	40	36	5	3	8	..
113	Kimi	1	182	28	28	153	73	80	22	26	13	1
114	Pisan	1	117	5	5	29	16	13	2	..
115	Rastari	1	72	9	9	41	22	19	5	3	8	..
116	Kandaun R.	1	116	17	17	92	46	46	27	25	2	..
117	Bill R., Riv.	1	108	30	30	203	135	68	13	7	26	..
118	Bharunta	1	95	2	2	18	9	9	3	..
119	Jarda	1	281	52	52	371	220	151	15	6	71	..
120	Chudi	1	274	10	10	62	30	32	12	14	12	..
121	Tera	1	150	14	14	76	40	36	6	6	9	..
122	Kuwa	1	147	22	22	97	53	44	37	33	13	..
123	Bajalari	1	130	24	24	120	66	54	36	24	19	..
124	Pamadi	1	208	25	25	135	65	70	4	5	7	..
125	Manadgaon	1	271	15	15	98	45	53	3	3	17	..
126	Naryuka	1	105	19	19	109	53	56	33	29	6	..
127	Khabala	1	50	20	20	119	62	57	33	33	4	..
128	Dhari Palli	2	125	22	22	152	74	78	28	..
129	Paluka	1	110	26	26	117	62	55	38	35	7	..
130	Kalogi L.	2	457	38	38	200	97	103	27	30	11	..
131	Tiyani R.	1	130	43	43	251	133	118	57	47	25	1
132	Himrola	1	109	24	24	135	83	52	10	..
133	Simal Sari	1	44	15	15	101	46	55	41	32	8	7
134	Dharson	1	124	37	37	206	96	110	3	2	18	..
135	Tholyuka	1	132	31	31	154	80	74	22	16	13	..

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)	WORKERS										NON-WORKERS		Serial No.										
	I		II		III		IV		V		VI		VII		VIII		IX		X				
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
109	119	96	110	1	1	1	1	...	8	7	3	1	61	44	91
192	165	161	164	2	...	27	1	1	1	...	1	98	97	92
128	87	71	87	21	30	...	1	5	...	5	54	43	93	
236	234	226	234	1	1	1	...	1	...	1	...	5	...	5	129	131	94	
68	77	67	76	1	1	45	56	95	
118	105	115	105	1	...	2	55	64	96
65	57	64	57	1	21	28	97
40	52	39	52	1	...	1	22	15	98	
122	104	116	99	2	2	2	3	2	...	2	59	51	99	
84	60	75	59	3	3	1	2	1	46	55	100		
25	23	25	23	5	6	101		
51	54	42	54	1	8	...	42	35	102		
145	67	89	66	2	1	53	...	1	2	...	30	...	31	53	
80	40	27	39	3	1	18	2	...	30	...	47	47	104		
56	33	15	31	5	1	1	...	4	1	...	7	...	8	...	1	...	15	...	38	30	105		
16	14	8	14	I	1	...	9	6	106		
176	80	83	77	6	1	11	...	8	34	...	6	...	3	...	25	2	64	71	107		
91	32	26	32	1	...	10	...	3	49	...	1	...	1	10	23	108	
62	63	55	62	7	1	1	8	19	17	109		
33	25	24	25	1	11	20	110		
78	77	55	76	3	1	1	17	2	...	28	32	111			
34	28	33	28	1	...	6	8	112			
62	66	60	66	1	1	...	11	14	113			
13	12	12	12	1	3	1	1	14	114		
18	18	18	18	4	1	1	1	115		
37	39	37	39	9	7	116				
110	44	51	44	52	...	6	...	1	...	25	24	117			
6	5	6	5	3	...	3	4	118			
181	97	105	93	2	4	...	73	1	...	39	54	119			
19	15	17	15	2	...	11	17	120			
32	26	29	26	...	2	...	1	...	1	1	1	1	...	2	...	5	...	8	10	121			
44	35	33	33	1	1	1	1	1	1	1	9	...	9	9	122			
56	47	56	47	2	10	...	10	7	123			
55	55	53	55	10	...	10	15	124			
31	36	31	36	14	...	14	17	125			
47	42	46	42	1	6	14	126				
49	48	49	48	1	1	13	...	13	9	127			
51	57	49	56	1	1	1	1	1	...	23	21	128				
48	40	46	39	1	1	1	4	1	...	1	...	14	15	129			
73	71	68	67	1	4	1	...	2	...	24	32	130			
87	73	82	72	...	1	...	2	1	2	...	46	45	131				
57	36	45	31	11	5	3	1	...	26	16	132				
34	26	27	23	2	...	2	3	12	...	29	133				
73	66	66	62	...	1	...	4	4	2	...	23	44	134				
63	54	52	49	10	5	1	...	17	20	135				

VILLAGE**RAJGARHI TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Residential Houses	House-holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
136	Kopnol L.	1	483	120	125	621	328	293	129	89	22	...
137	Ghir R.	1	193	31	32	145	79	66	16	20	14	...
138	Kaslana R.	1	124	25	25	155	79	76	24	17	20	...
139	Chopara	1	519	38	38	219	112	107	20	16	4	...
140	Neuri R.	1	103	21	21	88	45	43	25	24	3	...
141	Dawal R., L., Mcw.	1	167	34	34	193	92	101	11	13	30	...
142	Garh R.	3	256	37	37	225	109	116	77	70	18	3
143	Kufan	1	134	2	2	14	6	8
144	Bijori	1	111	18	18	75	31	44	19	13	5	...
145	Bhaunti	1	482	30	30	180	94	86	31	21	1	...
146	Fefyara	1	210	16	19	103	49	54	7	9	8	...
147	Siguni	2	652	36	37	194	92	102	8	9	17	...
148	Rikhaunk	1	180	17	17	118	64	54	5	5	18	5
149	Badog L.	1	443	22	22	134	80	54	14	10	19	...
150	Dhuink	1	462	46	46	219	114	105	50	41	22	2
151	Matalla L.	1	252	7	7	34	17	17	6	...
152	Kandi	1	412	24	24	114	51	63	9	4
153	Khanati	1	389	21	21	93	59	34	13	1
154	Setwari	1	84	19	19	35	17	18	3	6	6	3
155	Dewadi	1	21	8	8	128	65	63	19	11	6	...
156	Bhunargaon	1	124	6	6	70	43	27	40	23
157	Kadari Po.	1	601	66	66	361	192	169	46	32	73	6
158	Khamandi Malli	1	279	26	26	192	94	98	8	8	41	...
159	Khamandi Talli R., Mp.	1	119	20	20	109	45	64	20	21	24	...
160	Gudin	1	147	13	13	80	40	40	17	14	9	...
161	Darogi	1	121	13	13	92	47	45	6	7	16	...
162	Bursi	1	277	11	11	55	28	27	11	9	9	...
163	Gatu	1	101	20	20	127	65	62	12	9	28	3
164	Fuwangaon	1	463	17	17	109	58	51	2	2	10	...
165	Jandanu	1	373	33	33	157	79	78	26	22	17	...
166	Khimu	1	213	24	24	149	84	65	18	17	7	...
167	Kawalgaon	1	104	13	13	66	26	40	1	...	4	...
168	Matari	1	144	8	8	42	25	17	3	2	5	...
169	Kaloigaon	1	103	16	18	75	36	39	2	4	5	...
170	Lodan	1	271	23	23	143	76	67	14	10	31	1
171	Odgaon	1	134	20	20	110	48	62	8	10	25	...
172	Jugadegaon	1	164	18	18	114	48	66	4	3	1	...
173	Mullagaon	1	173	23	23	113	49	64	4	2	2	...
174	Naugaon	1	170	35	35	184	95	89	7	7	3	...
TOTAL OF NAUGAON BLOCK		205	32,195	5,209	5,728	29,639	15,581	14,058	4,125	3,663	4,087	228
FOREST RANGE												
175	F1 Jangal Rati	1	149,562	5	5	20	20	...	3	...	5	...
176	F2 Mugar Santi	1	28,900	44	44	16	...
TOTAL OF FOREST RANGE		2	178,462	5	5	64	64	...	3	...	21	...
TOTAL OF RAJGARHI TAHSIL		207	210,657	5,214	5,733	29,703	15,645	14,058	4,128	3,663	4,101	228

DIRECTORY**RURAL—Concl.****WORKERS**

Total Workers (I—IX)	WORKERS										NON-WORKERS		Serial No.											
	I		II		III		IV		V		VI		VII		VIII		IX		X					
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1		
280	240	267	227	19	...	12	13	1	...	48	53	136		
67	46	48	44	10	...	4	2	3	2	...	12	20	137		
64	57	63	57	1	15	19	138		
89	72	85	72	1	3	...	23	35	139		
41	29	41	29	4	...	14	140		
70	67	66	65	1	1	1	2	1	22	34	141		
79	74	76	74	1	2	...	30	42	142		
5	8	5	8	1	143		
24	28	23	28	1	7	...	16	144		
71	61	67	60	2	1	2	23	25	145		
35	34	35	34	14	...	20	146		
65	75	62	75	1	2	...	27	27	147		
43	31	34	29	1	3	1	1	1	...	4	...	21	23	148		
65	42	46	40	1	2	15	3	...	15	12	149			
91	82	70	79	3	1	13	2	...	4	1	...	23	23	150			
11	9	11	9	6	...	8	151		
43	35	39	32	2	3	1	1	...	8	...	28	152		
47	26	40	26	2	3	...	1	1	...	1	...	12	8	153		
16	13	15	13	1	...	1	...	5	...	154		
55	53	54	53	1	...	10	...	10	...	155		
32	20	32	20	4	...	13	2	1	...	2	...	2	11	...	11	...	77	156		
142	90	107	88	2	11	...	50	...	157		
80	71	80	71	14	...	14	...	158	
38	41	38	41	7	...	7	...	23	159	
30	30	29	30	1	10	...	10	...	160	
38	30	38	30	9	...	15	...	161	
20	18	19	18	7	2	...	7	...	1	...	1	...	1	...	8	...	162	
51	43	35	41	7	2	...	7	...	1	1	...	14	...	19	...	163		
49	42	49	42	9	...	9	...	9	...	164
67	57	67	57	12	...	21	...	21	...	165
68	53	68	53	16	...	12	...	166	
21	26	18	26	3	...	5	...	14	...	167	
22	16	22	16	3	1	3	...	3	...	1	...	168
28	31	25	30	3	...	4	2	8	...	8	...	8	...	169
59	54	55	52	4	2	17	...	13	...	170	...	170
42	46	39	46	3	1	...	1	...	1	1	...	6	...	16	...	171		
33	46	30	45	2	2	15	...	20	...	172		
42	46	40	44	3	2	7	...	18	...	173			
74	65	71	63	21	...	24	...	174		
11,448	9,421	9,515	9,209	95	25	93	1	418	168	37	4	825	...	89	2	30	...	346	12	4,133	4,637			
FOREST RANGE																								
20	8	7	5	175	
44	44	176	
64	52	7	5		
11,512	9,421	9,515	9,209	95	25	145	1	418	168	37	4	832	...	89	2	30	...	351	12	4,133	4,637			

DUNDA TAHSIL

ALPHABETICAL LIST OF VILLAGES

DUNDA TAHSIL

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory
1	2	3	1	2	3	1	2	3
1	Adani	140	41	Bhuyara	113	81	Genwala	43
2	Anol	127	42	Birpur	24	82	Goran	131
3	Astal	152	43	Bugangaon	17	83	Gorsara	203
4	Badhangaoon	129	44	Chakon	181	84	Gyonoti	48
5	Badli	77	45	Chamiyari	146	85	Gyunla	8
6	Badshi	125	46	Chandpur	142	86	Hadiyari	128
7	Bagi	193	47	Chaundiyatgaon	183	87	Hareti	31
8	Bagi	114	48	Chhajula	80	88	Hitanumai Balshi	151
9	Bagiyalgaon	170	49	Chhamroli	52	89	Hitara	110
10	Bagori	135	50	Chiloth	100	90	Huldiyana	198
11	Bagsari	178	51	Ehinangaon	173	91	Indragaon	102
12	Baldogi	215	52	Chinyali	117	92	Irra	168
13	Bamangaon	182	53	Danda	155	93	Jakhar	27
14	Bamnti	97	54	Danda Gaon	92	94	Jaspur	44
15	Banari	88	55	Dang	45	95	Jaspur	145
16	Bandu	35	56	Dargad	65	96	Jemar	56
17	Bangaon	81	57	Darmali	156	97	Jeshtwari	95
18	Bankot	206	58	Deoli	159	98	Jibiya	72
19	Banota Olia	76	59	Dhaneti	202	99	Jineth	32
20	Banota Palla	75	60	Dhanpur	119	100	Jogat Bichla	218
21	Baret	106	61	Dharasu	109	101	Jagat Talla	219
22	Bareth	55	62	Dharkot	93	102	Jogat Uppla	217
23	Bareth	204	63	Dharkot	164	103	Jogiyara	58
24	Barethi	111	64	Dhungaldhar	172	104	Jogyara	214
25	Bareti	6	65	Dhungalgaon	179	105	Jokhani	94
26	Barola	221	66	Dhungi	149	106	Jugargaon	207
27	Barsali	18	67	Dikholi	184	107	Juguldi	9
28	Baun	11	68	Dikthol	180	108	Junaga	60
29	Bhadalda	63	69	Dik <i>wf</i> Bijpur	163	109	Kainthogi	101
30	Bhadali (Lagga Malna)	30	70	Dunda	25	110	Kaligaon	169
31	Bhaingwalgaon	209	71	Gadoli	90	111	Kalyani	29
32	Bhaint	197	72	Gailari	122	112	Kamad	192
33	Bhaldgaon	223	73	Gamari Khash	143	113	Kamada	83
34	Bharangaon	2	74	Ganda Banda <i>wf</i> Baijkoti	150	114	Kandala	112
35	Bharkot	126	75	Garat	89	115	Kandi	96
36	Bharkot	188	76	Garh	12	116	Kansi	116
37	Bhaigaon	160	77	Garhthati	205	117	Kanwa	4
38	Bhatuka Sera	16	78	Garhwalgad	220	118	Kaprara	82
39	Bhatwari	177	79	Gawana	158	119	Kathkham	136
40	Bhetiyara	187	80	Gawa Nag	54	120	Kauda	108

ALPHABETICAL LIST OF VILLAGES

DUNDA TAHSIL.—Concl.

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No in Village Directory
1	2	3	1	2	3	1	2	3
121	Kawagadi	133	166	Naipar	196	211	Tandola	74
122	Kawata	79	167	Neri	124	212	Tarakot	62
123	Khadra	86	168	Newgaon	199	213	Thandi	190
124	Khalshi	216	169	Odkhola	67	214	Thati	165
125	Khand	137	170	Ollyya	40	215	Thatidichli	208
126	Kharwan	5	171	Pab	13	216	Tipari	66
127	Khodjalog	191	172	Painimai (Bhawan)	166	217	Tipari	103
128	Khurkot	3	173	Painther	36	218	Tipptra	61
129	Khurmola	53	174	Panchangaon	176	219	Tulyara	123
130	Kirun	162	175	Panjala	10	220	Udri	195
131	Kot	115	176	Panoth	33	221	Ulan	167
132	Koti	139	177	Patara	26	222	Uprikot	1
133	Kuleth	175	178	Paturi	171	223	Uprikot	63
134	Kumarkot	189	179	Pipali Rajak	161	224	Wan	49
135	Kumrara	42	180	Pipal Khanda	144			
136	Kumrara	213	181	Pokhari	132			
137	Kunsi	15	182	Pokharyalgaon	200	225	Bangaon (F.R.H.)	F.1. (5)
138	Kuthaldi	98	183	Pujargaon	34	226	Bansubara (R.O.)	F.2. (6)
139	Kiyari	71	184	Pujaryaon	138	227	Bareth (F.R.H.)	F.1 (3)
140	Kiyari	210	185	Pujargaon	157	228	Daimali (F.R.H.)	F.2 (5)
141	Lagga Bagi	73	186	Pujyargaon	78	229	Dharasoo (F.R.H.R.O.)	F.1 (6)
142	Lodara	186	187	Pujyargaon (Lagga Bagori)	134	230	Fold (F.R.H.)	F.2 (8)
143	Lolada	38	188	Ramoli	69	231	Forest Guard Chauki	F.2 (2)
144	Mainola	57	189	Ranari	153	232	Dhauntri (F.R.H.)	F.3 (1)
145	Majaph	154	190	Rangni Sera	21	233	Gamari (F.R.H.)	F.2 (9)
146	Majhgaon	50	191	Rauntal	141	234	Gandabanda <i>wif</i> Baikot	F.2 (7)
147	Malana	28	192	Reshg	59			
148	Malli	130	193	Rikhangaon	84	235	Gaunag (F.D. Chauki)	F.1 (4)
149	Mandyia Sari	39	194	Sarap	211	236	Gawana (F.D. Chauki)	F.2 (6)
150	Mangangaon	85	195	Sartali	46	237	Jaspur (F.D. Chauki)	F.2 (10)
151	Mangli Sera	19	196	Saugaon Sera	23	238	Nagal (F.D. Chauki)	F.1 (2)
152	Mani Bari	224	197	Saundgaon	20	239	Nakuri (F.R.I.)	F.2 (4)
153	Mani Choti	222	198	Saut	185			
154	Margaon	147	199	Shjia	91	240	Sheep Farm	F.2 (1)
155	Massun	41	200	Shrigaon	194	241	Silkuyara (F.R.H.)	F.1 (1)
156	Matali	7	201	Shrikot	99			
157	Mathali	70	202	Shrikot	212			
158	Matholi	105	203	Shuri	64			
159	Matti	201	204	Singangaon	87			
160	Maugha	104	205	Singot	14			
161	Morgi	107	206	Singoti Sera	22			
162	Musargaon	174	207	Singuni	148			
163	Nagal	47	208	Somana	37			
164	Nagani Bari	118	209	Sound	51			
165	Nagani Choti	120	210	Sunargaon	121			

VILLAGE.

DUNDA TAHSIL.

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Residential Houses	House- holds	Total Population			Scheduled Castes	Literate and educated persons		
						P	M	F				
1	2	3	4	5	6	7	8	9	10	11	12	13
DUDNA BLOCK												
1	Uprikot	1	634	72	72	327	154	173	38	36	38	1
2	Bharangaon	1	288	84	84	362	199	163	120	99	49	1
3	Khurkot	1	194	14	14	71	38	33	2	2	8	...
4	Kanwa	1	313	47	47	228	111	117	65	64	33	...
5	Kharwan	1	195	18	18	99	49	50	19	18	10	2
6	Bareti	R, Riv.	1	354	82	82	381	189	192	47	54	114
7	Matali	R, Riv.	1	567	120	120	547	269	278	57	46	127
8	Gyunla		1	136	38	38	173	77	96	23	24	5
9	Juguldi		1	341	58	58	284	141	143	28	19	21
10	Panjala		1	386	62	62	332	173	159	77	60	33
11	Baun		3	592	125	125	520	253	267	51	54	92
12	Garh		1	140	16	16	68	32	36	6	4	18
13	Pab		2	312	34	34	20+	96	108	26	28	27
14	Singot		2	428	39	39	189	93	96	11	7	48
15	Kunsi		1	113	28	28	144	61	83	26	29	24
16	Bhatuka Sera		...	8			Un-inhabited					
17	Bugangaon		3	84	19	19	66	35	31	3	19	2
18	Barsali		3	287	56	56	306	150	156	56	73	2
19	Mangli Sera		1	122	26	26	131	47	84	4	30	8
20	Saundgaon		1	112	1	1	1	2	2	2
21	Rangni Sera		...	20			Un-inhabited					
22	Singoti Sera	R, Riv.	1	102	3	3	18	16	2	4	2	6
23	Saugaoon Sera		...	62			Un-inhabited					
24	Birpur	R, Riv.	1	92	92	92	395	191	204	69	70	99
25	Danda	R, Riv., Hos., Po.	4	910	135	166	755	414	341	55	42	212
26	Patara		2	1,000	101	101	573	300	273	49	55	54
27	Jakhari		1	83	30	30	125	66	59	66	59	6
28	Malana		1	313	33	33	155	74	81	34	35	1
29	Kalyani	R.	3	470	49	53	284	149	135	67	65	16
30	Bhadali	Lagga Malna	R.	1	35	2	10	8	2	6	1	39
31	Hareti		2	330	40	40	218	100	118	29	22	12
32	Fineth		1	235	33	33	157	69	88	8	7	23
33	Panoth	R.	2	154	21	21	120	63	57	63	57	17
34	Pujargaon		1	150	22	22	112	50	62	11	12	1
35	Pandu		1	97	18	18	99	45	54	5	13	7
36	Painther		1	463	39	39	174	5	89	25	18	...
37	Somana		1	191	17	17	58	27	31	3	1	5
38	Lolada		1	70	10	10	65	33	32	...	19	...
39	Mandyia Sari		1	189	28	28	156	78	78	23	22	19
40	Ollya		1	177	26	26	145	70	75	3	3	2
41	Massua		1	269	29	29	160	78	82	40	38	18
42	Kumrava	R.	1	61	8	8	51	26	25	8	1	14
43	Genwala	R.	2	403	64	64	299	174	125	41	38	78
44	Jaspur		2	238	44	44	221	114	107	25	20	29
45	Dang		1	428	52	52	289	140	149	90	86	27

DIRECTORY**RURAL****WORKERS**

Total Workers (I-IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
I+	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
DUNDA BLOCK																						
107	122	107	122	47	51	1		
150	111	82	72	20	...	47	39	1	49	52	2		
21	18	14	18	7	17	15	3		
72	77	66	72	6	5	39	40	4		
32	33	30	33	1	1	...	17	17	5		
124	124	88	110	3	1	5	...	15	12	6	...	1	6	1	65	68	6	
162	196	127	178	5	13	12	4	2	1	6	...	5	5	...	107	82	7	
50	66	35	63	1	3	1	...	1	11	1	...	27	30	8	
88	81	81	79	1	1	3	1	2	1	...	53	62	9	
113	96	103	96	1	4	1	1	...	3	...	60	63	10
177	181	163	175	2	1	6	5	5	1	...	76	86	11	
18	24	16	23	1	1	1	...	14	12	12	
58	68	49	68	6	2	1	...	38	40	13		
55	57	53	57	2	38	39	14		
46	61	40	95	5	5	...	1	15	22	15		
Un-inhabited																				16		
25	20	13	20	3	7	3	...	10	11	17	
90	101	55	89	7	6	8	3	1	3	13	6	...	60	55	18	
20	42	19	42	2	1	1	...	27	42	19	
2	1	2	1	1	20		
Un-inhabited																				21		
14	2	2	2	12	2	...	22	
118	120	10	29	16	...	75	84	4	...	6	5	...	7	2	73	84	24	
204	206	99	184	26	1	17	...	32	21	1	...	56	...	12	...	3	...	38	...	130	135	25
231	213	126	207	48	...	4	6	46	...	2	5	...	69	60	26	
43	43	42	42	1	1	23	16	27	
38	49	19	41	3	1	5	...	7	7	3	1	...	36	32	28		
98	96	67	86	2	1	1	...	9	9	15	...	2	...	1	...	1	51	39	29	
3	2	1	2	2	5	...	30		
71	73	60	67	6	6	5	29	45	31		
47	60	45	57	1	3	1	...	22	28	32	
36	33	35	31	1	2	27	24	33		
32	39	31	38	1	1	18	23	34		
29	29	27	28	2	1	16	25	35		
65	61	60	55	1	5	5	20	28	36		
16	22	15	22	1	11	9	37		
20	22	20	22	6	4	13	10	38		
44	47	30	47	1	...	3	9	1	...	1	34	31	39		
43	56	40	47	3	8	27	19	40		
51	52	36	44	2	...	6	6	1	...	5	3	...	27	30	41		
18	11	4	9	2	...	2	...	2	2	3	...	2	...	3	...	3	...	8	14	42		
99	74	63	67	1	...	6	3	17	3	1	...	2	...	3	...	6	1	75	51	43		
80	70	69	57	1	2	7	10	...	1	...	3	...	3	...	3	34	37	44		
89	100	84	91	3	8	1	1	51	49	45		

VILLAGE

DUNDA TAHSIL

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
46	Sartali	1	178	15	15	95	47	48	39	40	5	...
47	Nagal	1	166	19	19	86	43	43	3	3	13	...
48	Gyonoti R.	1	257	29	29	149	74	75	23	14	15	...
49	Wan	2	121	31	31	127	67	60	3	2	33	1
50	Majhgaon R.	1	270	59	59	290	150	140	21	13	70	2
51	Sound R.	2	250	22	22	119	61	58	22	17	26	1
52	Chhamroli	1	102	17	17	78	40	38	8	...
53	Khurmola	5	647	62	62	273	138	135	33	36	35	...
54	Gawa Nag R.	3	289	54	54	295	143	152	21	23	65	2
55	Bareth R.	1	268	28	28	162	81	81	28	34	17	...
56	Jemar	1	296	29	29	143	75	68	9	10	20	2
57	Mainola	2	310	35	35	194	106	88	62	52	5	...
58	Jogiyara	1	121	9	9	61	28	33	7	...
59	Reshg'i	1	128	10	10	40	20	20	4	4	2	...
60	Junaga	5	1,477	128	130	684	329	355	132	81	81	2
61	Tipptra	1	147	21	21	106	50	56	13	12	8	...
62	Tarakot	2	468	36	36	159	84	75	21	21	8	...
63	Uprikot	1	*	34	36	33	15	18	9	8	5	...
64	Shuri	1	165	16	20	89	44	45	14	10	1	...
65	Dargad	1	121	14	18	94	46	48	22	21	2	...
66	Tipari	1	714	48	58	279	134	145	33	43	11	...
67	Odkhola	1	112	13	13	79	44	35	34	35	3	...
68	Bhadalda	2	263	22	24	149	75	74	23	17	21	1
69	Ramoli R.	1	16	33	36	153	68	85	25	30	17	2
70	Mathaii R.	1	264	36	44	258	129	129	29	33	21	1
71	Kiyari R.	1	246	22	24	113	57	56	11	16	7	...
72	Jibiya R.	2	333	43	43	241	112	129	20	17	22	...
73	Lagga Bagi	1	31	2	2	5	2	3
74	Tandola R. Mp.	3	445	62	62	263	143	120	81	67	11	3
75	Banota Palla	1	31	14	14	59	23	36	11	14
76	Banota Olla R.	1	128	2	2	9	5	4	2	...
77	Badli R.	1	611	46	50	242	111	131	42	51	7	...
78	Pujyargaon R.	2	239	26	28	140	68	72	18	19	23	1
79	Kawata R.	1	258	24	24	124	64	60	37	33	2	...
80	Chhajula R. Po.	1	645	60	65	286	152	134	100	87	20	1
81	Bangaon	2	1,262	96	96	462	247	215	66	64	39	1
82	Rappara	2	165	35	36	156	75	81	36	52	6	...
83	Ramada	2	341	48	48	230	109	121	38	40	33	...
84	Rikhangaon R.	1	39	11	11	59	28	31	6	8	12	...
85	Mangaogaon R.	1	66	8	11	50	19	31	5	5	7	1
86	Khadra	1	268	46	46	244	119	125	71	66	44	...
87	Singangaon	1	115	7	7	50	30	20	5	2	10	...
88	Banari	2	373	43	54	246	118	128	45	39	4	...
89	Garat	1	652	46	46	197	93	104	51	58	14	...
90	Gadoli	1	709	34	36	137	73	64	21	14	13	1

*Area included in village Tarakot Code No. 62

DIRECTORY

RURAL—*Contd.*

WORKERS

Total Workers (I—IX)		WORKERS										NON- WORKERS		Serial No.							
		I		II		III		IV		V		VI		VII		VIII		IX			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35
36	30	35	29	1	1	11	18	46
27	27	22	26	1	2	2	2	17	16	47
51	52	49	49	1	1	1	2	23	23	48
44	49	38	47	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	11	49
97	101	92	99	1	2	1	1	1	1	1	53	39	50
40	47	28	43	3	...	4	4	1	...	2	2	...	21	11	51
26	29	25	29	1	...	2	3	1	3	1	1	14	9	52
99	97	78	87	12	6	2	...	1	5	11	4	64	47	53
79	105	65	96	...	2	1	2	3	24	20	54
57	61	53	57	1	1	1	1	55
59	53	58	51	1	2	16	15	56
83	61	80	59	1	1	2	1	...	23	27	57
16	22	16	22	12	11	58
18	17	17	14	2	1	1	2	3	59
124	239	103	226	5	1	9	12	...	3	...	1	3	...	205	116	60
37	31	30	28	6	3	...	1	13	25	61
56	56	54	56	1	1	28	19	62
8	14	7	11	3	1	...	7	4	63
30	29	28	29	2	14	16	64
31	29	30	28	1	1	15	19	65
106	96	106	94	2	28	49	66
30	24	30	23	1	14	11	67
52	46	48	44	2	2	2	23	28	68
53	64	48	63	2	...	1	3	4	15	25	1	4	...	2	2	...	15	21	69
74	80	47	50	...	1	3	4	15	25	1	4	...	2	2	...	55	49	70	
41	36	27	12	1	3	10	21	2	1	1	...	3	16	20	71
79	89	56	57	...	2	13	16	19	...	1	1	...	3	33	40	72
1	1	1	1	4	...	1	2	73
106	74	87	72	...	1	1	...	12	1	3	4	...	37	46	74
17	22	13	19	...	1	1	...	3	3	6	14	75	
3	4	3	4	...	1	1	...	8	32	2	2	2	...	76	
87	93	74	60	1	1	4	25	24	38	77	
48	56	43	31	1	...	1	...	12	19	2	20	16	78	
45	37	30	18	1	...	1	...	20	13	1	6	...	19	23	79
113	95	82	79	4	2	1	...	5	1	6	...	39	39	80
196	167	129	129	5	16	60	22	...	1	1	...	51	48	81
59	60	43	48	2	8	14	4	1	1	...	16	21	82
71	89	62	85	2	5	4	1	1	...	38	32	83
21	22	21	20	2	7	...	7	9	84
16	23	15	20	1	3	3	...	3	8	85
79	66	73	66	5	1	...	40	59	86
16	8	15	8	1	...	1	2	1	...	14	12	87
87	87	76	85	...	1	1	...	8	1	2	1	...	31	41	88	
73	76	71	74	1	1	1	1	1	1	2	...	20	28	89
64	46	60	45	1	1	1	2	...	9	18	90

VILLAGE**DUNDA TAHSHI.**

Serial No. .	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes	Literate and educated persons		
						P	M	F		M	F	
1	2	3	4	5	6	7	8	9	10	11	12	13
91	Shira	2	399	28	30	142	70	72	36	26	4	...
92	Dandagaon	1	16	7	7	27	14	13	8	6	5	...
93	Dharkot	2	800	102	102	445	228	217	117	111	39	1
94	Jokhani	2	483	51	51	275	134	141	58	69	28	5
95	Jeshtwari	4	745	68	68	427	210	217	80	83	26	...
96	Kandi	1	187	13	13	73	37	36	16	13
97	Bamnti	1	191	28	36	202	95	107	33	43	17	...
98	Kuthaldi R.	3	232	25	25	124	61	63	8	5	11	...
99	Shrikot R.	1	445	33	58	308	147	161	35	38	34	...
100	Chiloth	2	520	80	80	338	161	177	67	68	21	...
101	Kainthogi	1	212	26	26	132	58	74	11	15	11	...
102	Indragaon	1	376	41	41	191	90	101	16	21	15	...
103	Tipari	1	483	36	36	200	93	107	14	9	16	...
104	Maugha	1	115	9	9	48	24	24	...	2
105	Matholi	1	370	29	29	169	83	86	20	15	19	...
106	Baret	1	279	30	30	180	78	102	21	85	3	...
107	Morgi R.	1	551	65	65	271	119	152	27	36	27	4
108	Kauda	2	240	30	30	137	63	74	34	37	8	...
109	Dharasu R,Riv,Mew.	2	138	34	34	156	113	43	6	...	47	1
110	Hitara R.	1	126	13	13	72	35	37	2	2	16	...
111	Barethi R,Rvi,	4	264	88	89	335	207	128	58	48	103	12
112	Kandala R.	1	142	35	35	172	87	85	12	7	39	...
113	Bhuyara	1	128	9	9	74	37	37	13	12	8	...
114	Bagi	1	215	29	29	155	63	92	29	34	12	1
115	Kot	1	736	25	25	192	103	89	41	29	17	...
116	Kansi	1	435	54	58	280	139	141	16	9	40	...
117	Chinyali R,Riv.	6	1078	159	171	843	443	400	176	178	186	7
118	Naganji Bari R.	1	77	32	32	148	77	71	33	29	23	1
119	Dhanpur R.	1	63	11	11	66	33	33	2	4	11	2
120	Naganji Choti R,Riv.	1	59	10	10	50	25	25	13	8	6	...
121	Sunargaon R,Riv.	2	*	41	41	222	97	125	7	12	37	1
122	Gailari R,Riv.	2	47	8	8	43	12	31	...	6
123	Tuliyara R,Riv.	1	706	22	22	89	46	43	25	22	4	...
124	Neri R,Riv.	1	287	26	26	101	49	52	2	2	8	...
125	Badshi R.	2	599	78	78	313	125	188	6	3	36	1
126	Bharkot R.	2	414	32	32	156	82	74	12	9	11	...
127	Anol R.	1	189	39	39	228	134	94	13	16	15	...
128	Hadiyari R,Riv.	1	220	20	20	94	46	48	10	5	7	3
129	Badhangao R,Riv.	1	130	27	27	149	66	83	17	16	27	1
130	Malli R.	1	300	22	22	117	55	62	15	15	17	1
131	Goran R.	1	†	17	17	52	26	26	1	...	10	...
132	Pokhari R.	1	†	8	8	40	9	31	2	5	2	...
133	Kawagadi R.	1	248	10	10	65	28	37	5	5	2	...
134	Pujyargaon [L.B] R.	1	†	6	6	28	12	16	...	1
135	Bagori R.	1	782	88	89	380	188	192	47	40	47	1

*Area included in village Tuliyara Code No. 123

†Area included in village Bagori Code No. 135

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)		WORKERS										NON- WORKERS		Serial No.						
I	II	III	IV	V	VI	VII	VIII	IX	X	M	F	M	F							
M	F	M	F	M	F	M	F	M	F	M	F	M	F							
14	15	16	17	18	19	20	21	22	23	24	25	26	27	34	35	1				
56	55	52	54	3	1	1	14	17	91		
10	11	10	11	4	2	92		
171	160	162	157	5	3	4	57	57	93		
89	96	80	88	4	6	2	...	2	2	1	45	45	94	
141	140	125	137	1	2	15	1	69	77	95		
30	22	27	22	2	1	7	14	96		
72	73	57	65	11	8	3	...	23	34	97		
47	43	44	41	3	2	14	20	98		
101	116	90	115	9	1	1	...	46	45	99		
109	136	91	136	13	4	1	52	41	100		
45	59	38	58	1	...	6	1	13	15	101		
65	72	65	72	25	29	102		
69	74	66	73	1	1	...	1	1	24	33	103		
16	19	16	19	8	5	104		
59	55	49	51	...	1	8	3	2	24	31	105		
58	74	55	74	2	...	3	20	28	106		
91	113	88	112	...	1	2	1	...	28	39	107	
41	48	37	46	...	3	1	53	...	3	22	26	108		
92	26	11	23	21	...	21	17	109		
21	27	19	27	2	...	14	10	110		
156	88	58	67	6	15	26	...	17	6	1	...	16	...	25	...	2	5	51	40	111
49	69	43	65	2	4	4	38	16	112	
23	32	23	32	1	14	5	113	
41	65	41	64	22	27	114		
69	70	66	70	3	...	34	19	115		
100	111	93	109	...	1	4	2	2	...	39	30	116	
295	287	198	272	13	7	30	...	29	8	...	10	...	5	...	10	...	148	113	117	
51	50	39	44	...	1	7	5	...	3	1	...	2	...	26	21	118
20	20	16	19	1	1	1	...	2	13	13	119	
13	17	13	17	12	8	120		
63	94	57	94	1	5	...	34	31	121
6	23	6	23	...	2	1	...	2	1	6	...	8	122	
35	36	27	34	2	1	11	...	7	123	
33	45	33	45	1	1	4	...	16	7	124	
60	144	54	140	1	1	5	3	65	44	125	
59	54	56	52	1	1	1	59	1	1	23	20	126
113	69	48	64	...	1	1	1	...	6	4	21	25	127	
30	34	23	31	1	...	2	1	...	1	2	16	14	128	
46	63	40	62	4	1	...	1	1	...	20	20	129	
34	47	33	46	1	1	...	21	15	130	
15	18	14	18	1	1	11	8	131	
5	19	4	19	...	2	4	1	4	...	12	132	
23	24	19	21	...	2	4	1	5	...	13	133	
7	13	7	13	1	...	32	3	6	3	...	2	6	...	5	3	134	
140	141	93	135	1	...	32	3	6	3	...	2	6	...	48	51	135	

VILLAGE

DUNDA TAHSIL

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Residential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
136	Kathkhan R.	...	87									
137	Khand R.	1	280	63	63	288	129	159	59	63	21	1
138	Pujargaon	1	143	15	15	88	40	48	15	...
139	Koti	1	65	8	8	44	16	28	3	..
140	Adani R.	1	400	55	55	215	81	134	36	48	19	...
141	Rauntal	1	574	147	147	590	208	382	6	5	83	1
142	Chandpur	1	148	1	1	3	...	3
143	Gamari Khash	1	102	15	15	63	35	28	12	...
144	Pipal Khanda	3	88	34	34	132	51	81	4	1	17	...
145	Jaspur R,Riv.	1	315	42	42	171	93	78	23	14	8	...
146	Chamiyari R.	1	57	17	17	51	20	31	4	...	11	1
147	Margaon R,Riv.	2	370	56	56	217	104	113	19	18	30	1
148	Singuni Riv.	1	204	33	45	227	105	122	24	26	44	5
149	Dhungi R.	1	309	16	25	127	67	60	16	18	36	3
150	Ganda Banda <i>wif</i> Baijkoti R.	1	56	3	3	16	8	8	3	...
151	Hitanumai Balshi R,Riv.	3	541	34	36	145	73	72	35	38	14	2
152	Astal R,Riv.	1	239	24	24	115	58	57	16	17	23	...
153	Ranari R,Riv.	1	171	19	20	108	47	61	19	25	18	3
154	Majaph	1	129	10	10	73	37	36	25	25	13	...
155	Danda	1	46	13	15	64	31	33	20	23	4	...
156	Darmali R.	1	106	24	29	138	72	66	52	39	10	1
157	Pujargaon R.	1	270	86	102	412	167	245	70	58	60	2
158	Gawana R.	1	316	38	44	216	95	121	29	23	36	1
159	Deoli	1	104	21	23	105	45	60	6	5	17	...
160	Bhatgaon	2	220	42	42	212	90	122	9	7	56	...
161	Pipali Rajak R.	2	125	20	21	104	50	54	1	1	30	1
162	Kirun R.	1	121	15	15	68	30	38	6	2	11	1
163	Dikt <i>wif</i> Bijpur R.	1	139	10	11	53	21	32	4	3	9	1
164	Dharkot	1	285	9	9	45	21	24	4	2	8	...
165	Thati R.	1	140	77	92	414	191	223	104	113	80	10
166	Painimai(Bhawan) R.	1	512	27	33	151	72	79	5	7	40	5
167	Ulan	1	27	4	5	31	13	18	6	...
168	Irra	1	314	38	45	190	86	104	9	13	41	9
169	Kaligaon R.	1	235	23	29	126	65	61	9	5	23	...
170	Bagiyalgaan R.	1	184	25	26	138	58	80	5	7	22	...
171	Paturi R.	2	296	19	30	135	58	77	1	2	12	...
172	Dhungal Dhar	1	101	10	11	69	26	43	7	...
173	Chinangaon	1	108	9	13	59	25	34	4	4	10	...
174	Musargaon	1	173	43	45	199	91	108	2	1	40	1
175	Kuleth	1	59	4	4	17	8	9	2	1
176	Panchangaon	1	344	58	68	301	130	171	7	7	58	1
177	Bhatwari R,Mp.	2	127	37	42	191	92	99	22	19	53	1
178	Bagsari	1	603	48	52	319	133	186	5	9	58	4
179	Dhungalgaon	1	358	31	38	231	97	134	9	10	34	1
180	Dikthol	1	174	2	27	110	45	65	4	7	27	...

DIRECTORY

RURAL—Contd.

WORKERS

Total Workers (I—IX)	WORKERS																		NON- WORKERS	Serial No.		
	I		II		III		IV		V		VI		VII		VIII		IX					
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
I+	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	
95	121	88	118	3	1	3	2	1	34	38	136	
15	30	15	30	25	18	137	
10	19	10	19	6	9	138	
56	102	50	95	...	1	6	6	25	32	139	
174	249	75	245	6	4	72	21	...	34	133	141
3	3	3	3	142
23	24	16	24	1	6	...	12	4	143
34	59	18	59	1	15	...	17	22	144
60	64	59	64	1	33	14	145
14	22	8	22	4	2	...	6	9	146
73	88	66	87	1	...	5	1	1	...	31	25	147
63	98	62	98	1	...	42	24	148
36	52	36	52	31	8	149	
3	8	3	8	5	...	150	
60	61	60	61	13	11	151	
33	39	31	39	1	1	25	18	152	
27	45	27	45	20	16	153	
22	25	22	25	15	11	154		
26	27	26	27	5	6	155		
48	53	48	53	24	13	156		
95	196	93	196	2	...	72	49	157	
59	91	58	91	1	36	30	158		
34	43	32	42	1	...	1	1	11	17	159		
41	86	36	85	4	1	...	1	49	36	160		
16	31	8	30	1	1	1	6	...	34	23	161	
21	28	21	28	9	10	162		
7	27	7	27	14	5	163		
8	20	7	20	1	13	4	164		
129	158	96	156	1	1	3	...	16	1	1	...	4	...	2	...	2	...	4	62	65	165	
44	61	39	59	5	2	28	18	166	
11	17	11	17	5	3	1	...	2	1	167	
46	82	39	78	1	1	3	1	...	40	22	168	
30	51	27	51	2	1	35	10	169		
40	56	38	55	2	1	18	24	170		
38	52	37	50	1	2	20	25	171		
18	28	16	28	2	2	2	...	8	15	172		
15	27	13	25	1	1	10	7	173		
42	77	39	76	1	1	2	...	49	31	174		
5	7	5	7	3	2	175		
83	121	81	121	6	2	2	...	47	50	176		
50	55	32	52	1	...	4	4	8	1	42	44	177		
52	130	45	126	1	...	5	5	2	...	81	56	178		
50	101	44	96	1	...	3	2	47	33	179		
26	46	23	44	3	2	19	19	180		

VILLAGE**DUNDA TAHSIL.**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons		
						P	M	F	M	F	M	F	
1	2	3	4	5	6	7	8	9	10	11	12	13	
181	Chakon R.	1	298	49	63	268	104	164	48	49	39	6	
182	Bamangaon R.	3	296	77	101	466	187	275	43	29	73	4	
183	Chaundiyatgaon R.	1	187	21	21	95	42	53	10	...	
184	Dikholi R., Po.	1	198	29	29	115	41	74	20	...	
185	Saur R.	1	175	41	41	153	63	90	22	...	
186	Lodara R.	1	171	33	33	125	41	84	22	1	
187	Bhetiyara R.	2	422	95	95	351	144	207	34	34	57	6	
188	Bharkot R.	4	633	134	134	520	250	270	77	72	42	...	
189	Kumarkot	1	254	42	42	209	90	119	1	1	29	...	
190	Thandi	2	202	66	66	365	176	189	9	14	46	...	
191	Khodjalog	1	274	7	7	23	12	11	
192	Kamad R.	1	273	91	91	376	178	198	53	45	31	...	
193	Bagi R.	1	138	42	42	191	95	96	53	1	
194	Shrigaon Mp.	5	596	121	121	481	194	287	36	47	77	...	
195	Utri R.	1	448	109	119	376	140	236	43	48	28	...	
196	Naipar	1	241	47	47	165	51	114	15	...	
197	Bhaint	1	191	41	41	198	84	114	1	...	12	...	
198	Huldiyana	1	577	84	84	290	87	203	5	3	18	...	
199	Newgaon	1	333	85	85	358	130	228	7	6	37	1	
200	Pokhriyalgaon	1	312	30	30	110	39	71	3	2	12	...	
201	Matti R.	1	345	65	65	237	86	151	29	41	30	...	
202	Dhaneti R.	1	261	62	62	233	80	153	15	13	31	...	
203	Gorsara R.	1	138	40	40	189	72	117	6	4	27	...	
204	Bareth R.	1	295	57	57	208	73	135	17	17	23	...	
205	Garhthati R.	1	106	35	35	121	41	80	2	1	10	...	
206	Bankot	1	153	54	59	239	100	139	5	5	5	...	
207	Jugargaon	1	199	69	89	313	91	222	5	11	16	1	
208	Thatidichli R.	1	121	63	71	316	133	183	94	122	14	1	
209	Bhaingwalgaon R.	1	184	22	22	91	29	62	1	2	4	...	
210	Kiyari	1	26	25	25	119	43	76	7	...	
211	Sarap	1	167	42	42	210	90	120	6	4	24	...	
212	Shrikot	1	54	2	2	6	2	4	
213	Kumrara Riv.	1	1,504	70	70	348	173	175	29	23	23	...	
214	Jogyara Riv.	1	82	26	26	133	56	77	1	4	6	...	
215	Baldogi	1	357	33	33	129	59	70	5	...	7	...	
216	Khalshi Po.	2	1,160	201	201	907	377	530	61	80	33	...	
217	Jogatupla Mp.	1	330	107	107	551	195	356	4	4	64	6	
218	Jogat Bichla	1	119	39	39	176	75	101	1	1	15	1	
219	Jogat Talla Po.	1	361	109	109	472	198	274	74	75	17	1	
220	Garhwalgad	1	452	100	100	426	161	265	16	23	4	...	
221	Barola	1	86	8	8	40	19	21	4	2	
222	Manichoti	1	376	46	46	228	100	128	39	58	8	...	
223	Bhaldgaon Riv.	1	131	14	14	85	39	46	27	29	1	...	
224	Mani Bari	1	254	64	64	315	139	176	18	36	28	...	
TOTAL OF DUNDA BLOCK			305	63,486	8,917	9,282	42,986	19,943	23,043	5,328	5,237	5,525	220

DIRECTORY

RURAL—Contd.

WORKERS

Total Workers (I—IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	I
68	120	62	119	1	...	5	1	36	44	181
93	214	87	214	2	...	2	2	...	94	61	182
20	41	20	41	22	12	183
18	51	16	50	1	2	...	23	23	184
27	68	27	68	36	22	185
25	57	22	57	1	1	1	...	16	27	186
86	157	79	157	7	...	58	50	187
167	194	162	192	2	1	1	1	2	...	83	76	188
54	89	54	89	36	30	189
121	132	121	132	55	57	190
8	7	8	7	10	6	1	4	4	191
116	141	105	135	10	6	1	62	57	192
54	61	51	54	1	7	2	...	41	35	193
102	215	86	202	4	2	10	11	2	...	92	72	194	
68	185	60	185	1	...	2	...	1	3	1	...	72	51	195	
21	80	21	78	2	30	34	196
39	83	36	81	3	2	45	31	197
23	160	21	155	4	...	1	1	1	...	64	43	198	
48	167	46	167	2	...	82	61	199	
16	55	15	54	1	1	23	16	200
44	123	38	119	6	4	42	28	201
33	112	30	112	2	1	...	47	41	202	
31	86	24	85	3	...	3	1	1	...	41	31	203	
26	107	17	101	1	3	5	1	...	2	...	2	1	...	47	28	204	
9	58	7	57	1	1	1	...	32	22	205	
51	97	51	97	49	42	206
34	151	33	151	1	...	9	1	57	71	207
93	122	80	120	1	1	3	...	40	61	208	
15	38	15	38	14	...	24	26	209	
18	50	18	50	25	26	210
47	77	45	76	1	1	1	...	43	43	211	
1	3	1	3	5	2	...	7	5	...	1	1	212	
129	125	112	123	1	1	...	44	50	213	
30	53	28	53	1	...	26	24	214	
39	51	37	51	2	...	20	19	215	
217	347	205	329	3	16	5	1	...	1	1	...	2	1	160	183	216	
72	222	61	222	11	...	123	134	217		
40	72	39	72	1	...	2	2	1	35	29	218	
123	197	121	194	1	...	2	2	75	77	219	
90	194	90	194	71	71	220	
13	14	12	14	1	...	6	7	221	
64	78	63	78	1	...	36	50	222	
26	26	25	25	1	1	3	...	13	2	223	
81	110	78	110	3	...	58	66	224	

12,734 16,191 10,476 15,323 146 129 296 71 841 630 23 2 458 ... 106 6 29 ... 359 30 7,209 2,658

三

VILLAGE.

DUNDA TAHSIL

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons			
						P	M	F	M	F	M	F		
1	2	3	4	5	6	7	8	9	10	11	12	13		
FOREST RANGE														
225	F. 1 (1) Silkuyara (F.R.H.)	1		21	21	74	69	5	20	5	21	..		
226	F. 1 (2) Nagal (F.D. Chauki)	...				Un-inhabited								
227	F. 1 (3) Bareth (F.R.H.)	...				Un inhabited								
228	F. 1 (4) Gaunag (F.D. Chauki)	...				Un-inhabited								
229	F. 1 (5) Bangaon (F.R.H.)	...				Un-inhabited								
230	F. 1 (6) Dharasoo (F.R.H.R.O.)	1		17	17	36	30	6	4	2		
231	F. 2 (1) Sheep Farm	1		9	9	35	25	10	1	1	18	5		
232	F. 2 (2) Forest Guard Chauki	1	118,732	3	3	6	6	6	...		
233	F. 2 (3) Bansubara (R.O.)	1		5	5	15	10	5	7	2		
234	F. 2 (4) Nakuri (F.R. I.)	1		23	23	83	48	35	7	7	19	4		
235	F. 2 (5) Darmali (F.R.H.)	1		23	23	97	94	3	36	...		
236	F. 2 (6) Gawana (F.D. Chauki)	...				Un-inhabited								
237	F. 2 (7) Gandabanda urf Baijkot	...				Un-inhabited								
238	F. 2 (8) Fold (F.R.H.)	...				Un-inhabited								
239	F. 2 (9) Gamari (F.R.H.)	1		30	30	139	137	2	12	...	38	...		
240	F. 2 (10) Jaspur (F.D. Chauki)	...				Un-inhabited								
241	F. 3 (1) Dhauntri (F.R.H.)	...				Un-inhabited								
TOTAL OF FOREST RANGE				8	118,732	131	131	485	419	66	40	13	149	13
TOTAL OF DUNDA TAHSIL				313	182,218	9,048	9,413	43,471	20,362	23,109	5,368	5,250	5,674	233

DIRECTORY**RURAL—*Concl.***

WORKERS																			NON-WORKERS		Serial No.		
Total Workers (I—IX)		I		II		III		IV		V		VI		VII		VIII		IX		X			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1	
FOREST RANGE																							
66	5	1	5	56	9	3	...	225	
																							226
																							227
																							228
																							229
26	19	7	...	4	6	230	
20	16	1	3	...	5	10	231	
6	3	3	232	
6	6	4	...	5	...	233	
41	25	2	4	10	...	25	21	1	2	1	...	7	10	234	
93	3	93	3	1	...	235	
																							236
																							237
																							238
137	...	136	1	2	...	239
395	33	139	9	203	3	25	21	1	...	10	...	2	15	...	24	33		
13,129	16,224	10,615	15,332	146	129	499	74	366	651	24	2	468	...	193	6	29	...	374	30	7,233	6,885		

BHATWARI TAHSIL

ALPHABETICAL LIST OF VILLAGES

BHATWARI TAHSIL

Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No. in Village Directory	Sl. No.	Name of Village	Sl. No in Village Directory
1	2	3	1	2	3	1	2	3
1	Agora	60	41	Jokan	27	81	Salu	41
2	Aleth	97	42	Joshiyara	80	82	Sangrali	69
3	Athali	77	43	Kamar	46	83	Sara	90
4	Aungi	49	44	Kaneth	50	84	Sarag Palla	86
5	Bagori	6	45	Kanka	91	85	Sarag Walla	87
6	Bagyalgaon	71	46	Kansain	79	86	Sari	40
7	Bandrani	20	47	Kishanpur	95	87	Saura	39
8	Barsu	15	48	Kiyari	21	88	Seku	57
9	Basunga	68	49	Kotiyalgaon	84	89	Silla	37
10	Bayana	43	50	Kujjan	14	90	Silyan	75
11	Bhangeli	11	51	Kumalti	29	91	Siror	48
12	Bhatwari	24	52	Kumriya <i>urj</i> Sunagar	12	92	Sukki	10
13	Bhaunkoli	62	53	Kuroli	93	93	Syaba	42
14	Bhelatipari	38	54	Ladari	83	94	Thalan	89
15	Bhukki	33	55	Lata	28	95	Tiloth	73
16	Bonga	85	56	Lonthru	44	96	Tiyar	13
17	Bongari	92	57	Malla	25	97	Uttaraun	56
18	Chhaphliur <i>urj</i> Dhanpur	96	58	Mandoun	72	FOREST RANGE		
19	Dandalka	59	59	Maneri	51			
20	Dang	82	60	Manpur	94	98	Bhairon Ghati (Forest)	F. 1(3)
21	Dansala	61	61	Marari	17	99	Bharha Garhi	F. 2(8)
22	Dharali	3	62	Mastari	88	100	Didsari	F. 2(3)
23	Didsari	45	63	Mukhaba	4	101	Dodital	F. 2(1)
24	Dilsor	78	64	Nald <i>urj</i> Bondar	55	103	Gangnani (Forest)	F. 1(4)
25	Dwari	22	65	Natin	19	102	Gangotri (Forest)	F. 1(2)
26	Gajoli	58	66	Naugaon	63	104	Kaldia	F. 2(2)
27	Gamdiurgaon	67	67	Nelang	2	105	Kot Bungalow	F. 2(5)
28	Gangotri	5	68	Netala	53	106	Leese Ka Junlge	F. 2(9)
29	Gawana	54	69	Niakot	76	107	Lodhgad	F. 1(5)
30	Gorsali	26	70	Nismore	64	108	Maneri	F. 2(6)
31	Gyanja	65	71	Pahi	23	109	Nagani	F. 2(4)
32	Hinna	52	72	Pala	16	110	Sonam	F. 1(1)
33	Hurri	32	73	Pata	70	111	Utri Junglat	F. 2(7)
34	Jadung	1	74	Pilang	35			
35	Jakhol	30	75	Pokhri	81			
36	Jamaik	47	76	Purali	7			
37	Jaspur	9	77	Raithal	18			
38	Jaspur	74	78	Sainj	31			
39	Jaurau	36	79	Salang	34			
40	Jhala	8	80	Sald Manjyagaon	66			

VILLAGE

BHATWARI TAHSIL

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
BHATWARI (TANKUR) BLOCK												
1	Jadung	Riv.	...	1,069								
2	Nelang	R.	...	1,063								
3	Dharali	R, Riv.	2	624	27	27	113	50	63	6	7	19
4	Mukhaba	Riv., L, Mp.	2	1,647	53	53	253	147	106	23	26	91
5	Gangotri	R, Riv, Po.	2	36	11	11	12	12	5
6	Bagori	R, Riv.	1	45	3	3	17	13	4	2	...	1
7	Purali		1	450	20	20	95	42	53	6	6	1
8	Jhala	R, Riv, Mcw, Po.	1	616	57	57	222	106	116	28	27	10
9	Jaspur		1	542	25	25	91	37	54	1	1	7
10	Sukk	R.	1	1,067	47	47	187	95	92	11	14	27
11	Bhangeli		3	726	52	61	322	236	86	31	27	65
12	Kumriya	urf Sunagar	1	108	12	14	98	57	41	5	...	16
13	Tiyar		2	1,132	53	55	255	148	107	10	10	36
14	Kujjan	L.	2	518	44	44	215	130	85	10	5	25
15	Barsu		1	443	50	50	219	108	111	5	4	20
16	Pala		3	1,165	50	50	237	168	69	24	21	30
17	Marari		1	140	6	6	20	9	11
18	Raithal		1	1,412	119	119	425	217	208	52	53	73
19	Natin		1	210	16	16	64	30	34	...	8	...
20	Bandrani		1	244	41	41	140	69	71	11	10	19
21	Kiyari	R.	1	256	48	48	181	98	83	1	...	37
22	Dwari		1	465	57	57	173	83	90	11	10	28
23	Pahi		1	206	41	42	139	68	71	1	1	35
24	Bhatwari	R, Riv, L, Mp, Hos, Po.	1	347	141	141	441	302	139	19	12	217
25	Malla	R, Riv.	2	735	110	112	430	247	183	89	88	100
26	Gorsali		1	1,898	121	121	482	237	245	47	46	85
27	Jokari		1	218	17	17	48	28	20	3
28	Lata	R, Riv.	2	227	46	46	143	65	78	1	3	36
29	Kumalti		1	190	24	24	84	32	52	1	1	17
30	Jahhol		1	280	38	38	170	78	92	6	7	42
31	Sainj		1	467	66	66	237	110	127	6	3	76
32	Hurri		1	585	34	34	131	59	72	10	9	8
33	Bhukki		1	27	23	23	79	40	39	7	3	6
34	Salang		3	792	62	65	231	117	114	10	11	40
35	Pilang		1	754	41	58	186	86	100	9
36	Jauralu		1	31	11	13	44	25	19	8
37	Silla		1	554	61	61	175	93	82	12	...	19
38	Bhelatipari	R, Riv.	1	531	29	29	79	40	39	3	...	2
39	Saura	R, Riv, L, Mp.	1	926	67	67	204	116	88	37	32	54
40	Sari		1	249	65	65	225	117	108	13	16	1
41	Salu		1	530	25	25	112	51	61	15
42	Syaba		1	681	41	41	121	61	60	10
43	Bayana		2	370	45	45	145	70	75	12	12	31
44	Lonthri		1	207	36	36	117	58	59	3	1	36
45	Didsari	R.	1	309	40	41	158	78	80	10	19	33

DIRECTORY**RURAL****WORKERS**

Total Workers (I-IX)	WORKERS										NON- WORKERS		Serial No.									
	I		II		III		IV		V		VI		VII		VIII		IX		X			
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1

BHATWARI (TANKUR) BLOCK

		Un-inhabited Un-inhabited																					
27	33	26	33	1	...	23	30	1		
114	56	46	55	1	5	3	...	60	...	33	50	2	
...	12	4	
12	1	1	1	11	1	3	5	
24	32	23	32	1	18	21	...	6	
66	75	59	73	4	2	3	...	40	41	...	7	
23	39	21	38	1	1	1	14	15	...	9	
54	65	52	65	1	1	...	41	27	...	10	
215	55	62	52	91	...	3	3	42	...	1	16	...	21	31	...	11	
43	25	10	25	29	1	...	1	...	2	...	2	...	14	16	...	12
107	75	52	65	30	...	9	10	16	...	1	40	32	...	13	
110	50	31	45	13	5	65	1	...	20	35	...	14	
73	69	64	69	2	...	6	1	...	35	42	...	15	
150	51	34	48	16	...	5	3	1	...	84	10	...	18	18	...	16	
8	9	8	8	1	1	2	...	17	
167	156	137	155	22	...	3	1	1	...	4	...	50	52	...	18	
21	26	18	26	2	1	...	1	...	9	8	...	19
56	58	48	58	8	13	13	...	20	
86	66	49	66	15	...	1	...	3	...	16	2	...	12	17	...	21	
63	70	57	70	2	...	2	2	20	20	...	22	
54	56	44	56	2	8	63	3	...	23	
232	76	57	73	19	...	7	2	3	...	69	...	12	...	2	...	70	63	...	24		
175	120	116	117	2	2	1	1	32	...	1	...	2	...	21	...	72	63	...	25
159	201	157	200	2	1	78	44	...	26	
27	29	20	20	1	27	
38	59	35	58	3	1	...	27	19	...	28	
22	38	15	37	2	...	2	1	...	2	1	10	14	...	29	
51	61	43	59	1	...	2	4	3	...	3	...	27	31	...	30
72	97	57	95	2	8	...	3	...	1	...	3	...	38	30	...	31	
45	50	40	50	2	3	...	3	...	14	22	...	32
32	24	25	23	7	1	8	15	...	33	
88	78	81	76	5	2	2	...	2	...	29	36	...	34
77	84	77	84	9	...	9	16	...	35	
13	18	12	18	1	12	1	...	36	
78	72	77	72	1	...	15	10	...	37		
33	31	25	31	1	...	3	4	...	7	8	...	38		
92	67	77	64	1	3	4	10	...	24	21	...	39		
85	84	85	84	32	24	...	40	
35	46	33	46	1	1	...	1	...	16	15	...	41	
45	52	44	52	1	16	8	...	42	
57	60	56	60	2	1	1	...	13	15	...	43		
29	43	26	42	1	1	1	...	29	16	...	44		
50	63	49	62	1	1	28	17	...	43		

VILLAGE**BHATWARI TAHSIL**

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes	Literate and educated persons		
						P	M	F		M	F	M
1	2	3	4	5	6	7	8	9	10	11	12	13
46	Kamar	1	309	42	42	175	79	96	4	2	28	1
47	Jamak	1	390	40	40	177	86	91	13	11	25	2
48	Sior	2	171	67	67	313	159	154	10	9	82	5
49	Aungi	1	238	33	34	111	49	62	14	10	21	1
50	Kaneth	1	87	4	4	16	6	10	2	...
51	Maneri	2	545	65	65	280	155	125	51	50	76	4
52	Hinna	1	329	35	35	187	101	86	28	25	37	1
53	Netala	1	201	97	97	411	196	215	44	48	87	3
54	Gawana	1	832	82	82	403	232	171	61	47	108	11
55	Nald <i>Urf</i> Bondar	2	430	84	84	401	194	207	3	2	70	2
56	Utraun	1	456	100	100	500	263	237	10	10	106	5
57	Seku	1	315	29	29	129	69	60	2	4	18	...
58	Gajoli	1	386	65	65	293	140	153	55	57	57	1
59	Dandalka	1	192	11	11	49	23	26	10	...
60	Agora	1	392	61	61	241	127	114	25	20	60	2
61	Dansala	1	115	18	18	88	43	45	13	...
62	Bhaunkoli	1	751	65	65	268	128	140	32	24	45	4
63	Naugaon	1	718	54	55	225	111	114	38	43	40	...
64	Nismore	2	400	64	64	358	184	174	5	8	66	8
65	Gyanja	1	250	44	44	195	102	93	3	2	18	2
66	Sald Manjyagaon	1	177	86	86	384	185	199	49	43	62	2
67	Gamdiurgaon	1	266	48	48	263	137	126	66	...
68	Basunga	1	184	16	16	84	36	48	2	5	26	2
69	Sangrali	1	265	40	40	209	96	113	12	13	21	...
70	Pata	1	213	64	64	278	131	147	6	4	31	...
71	Bagalgaon	1	130	44	44	188	91	97	14	17	22	1
72	Mandoun	1	301	53	53	210	97	113	1	...	46	7
73	Tiloth	1	225	46	46	169	68	101	10	16	38	2
74	Jaspur	1	69	22	23	76	37	39	19	2
75	Silyan	1	89	13	13	66	33	33	12	...
76	Nirakot	1	19	5	5	28	13	15	4	...
77	Athali	2	412	66	66	321	170	151	26	20	68	1
78	Dilsor	1	181	23	23	103	47	56	4	3	15	...
79	Kansain	1	100	33	33	150	74	76	10	12	36	7
80	Joshiyara	1	126	34	34	120	65	55	19	18	44	13
81	Pokhri	1	172	20	20	88	40	48	3	4	14	...
82	Dang	1	103	37	37	155	67	88	10	21	28	3
83	Ladari	1	272	31	31	129	53	76	4	4	28	3
84	Kotiyalgaon	2	123	43	43	137	55	82	1	1	25	...
85	Bonga	2	440	112	112	513	240	273	59	58	90	8
86	Sarag Palla	1	21	5	6	22	7	15	2	...
87	Sarag Walla	1	29	5	6	22	8	14	3	...
88	Mastari	1	196	18	13	94	38	56	12	...
89	Thalan	1	218	58	63	255	92	163	12	13	38	1
90	Sara	1	296	24	24	119	52	67	26	25	20	...

DIRECTORY**RURAL—Contd.****WORKERS**

Total Workers (I—IX)		WORKERS																		NON- WORKERS		Serial No.		
		I		II		III		IV		V		VI		VII		VIII		IX		X				
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1		
49	59	46	59	3	...	30	37	46		
56	60	54	60	1	...	1	30	31	47		
89	88	86	88	3	...	70	66	48		
39	48	32	44	3	4	4	10	14	49			
4	7	4	7	2	3	50				
123	94	79	93	2	35	...	2	5	1	32	31	51			
69	59	46	59	1	17	...	1	4	...	32	27	52			
125	152	115	150	3	2	1	6	...	71	63	53			
168	109	96	108	1	...	4	1	59	...	1	7	...	64	62	54			
123	134	90	134	17	...	3	12	1	71	73	55				
181	166	136	166	32	...	3	1	...	1	8	...	82	71	56			
48	38	32	38	1	...	1	...	1	13	1	...	21	22	57			
90	91	82	91	1	...	1	...	5	1	...	50	62	58			
14	15	14	15	2	1	...	9	11	59			
88	70	83	70	2	...	2	1	...	39	44	60			
29	31	28	31	1	...	4	2	1	14	14	61				
84	90	76	87	1	...	2	3	1	44	50	62			
84	73	81	73	8	1	...	27	41	63			
105	108	95	108	1	1	2	...	79	66	64			
57	62	54	61	1	2	...	45	31	65			
126	140	115	139	6	1	1	4	...	59	59	66			
90	85	93	93	4	1	...	47	33	67			
23	34	23	34	3	3	2	...	48	47	69			
48	66	43	63	1	1	10	...	46	42	70			
85	105	69	104	1	...	2	1	1	...	2	...	15	8	75				
52	64	44	64	1	...	2	1	...	1	4	...	39	33	71				
52	79	48	79	2	...	1	1	1	...	45	34	72			
42	63	38	63	1	...	1	2	1	...	26	38	73				
20	30	19	30	1	17	9	17	9	74			
18	25	18	25	15	8	15	8	75			
6	8	6	8	19	...	5	2	9	2	...	7	7	76			
120	109	85	107	3	1	1	2	...	50	42	77			
29	39	25	38	1	...	1	1	1	4	1	18	17	78			
36	47	30	45	1	...	3	3	1	...	3	...	3	...	12	...	38	29	79				
37	25	14	22	1	...	15	25	...	4	...	1	...	1	...	6	1	28	30	80			
25	31	21	31	2	1	1	...	15	17	81				
36	50	27	49	1	...	1	...	3	1	...	2	...	2	...	1	...	3	...	31	38	82			
27	43	14	43	1	...	2	...	1	...	2	...	1	...	2	...	6	...	26	33	83		
34	50	27	50	1	...	2	...	1	...	1	...	1	...	2	...	21	32	84				
441	185	105	159	1	...	9	...	15	25	...	4	...	1	...	1	...	6	1	99	88	85			
7	8	7	8	7	8	86		
5	9	5	9	3	5	87				
16	31	16	31	22	25	88				
39	102	36	102	1	2	5	53	61	89				
33	44	27	44	1	5	19	23	90				

Serial No.	Name of Village (Notations for amenities)	Number of Hamlets	Area in acres	Occupied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
						P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
91	Kankrari	1	106	33	33	187	89	97	45	...
92	Bongari	1	162	37	37	181	71	110	6	3	36	...
93	Kuroli	1	157	68	68	282	120	162	10	10	49	...
94	Manpur	2	314	53	81	370	176	194	45	54	77	...
95	Kishanpur	4	330	73	111	479	215	264	4	1	73	2
96	Chhapliur urf Dhanpur	1	155	22	24	118	52	66	8	10	22	1
97	Aleth	1	243	27	34	170	68	102	11	11	20	...
TOTAL OF BHATAWARI (TANKUR) BLOCK		122	38,842	4,294	4,418	18,309	9,203	9,106	1,274	1,223	3,490	204
FOREST RANGE												
98	F. 1 (1) Sonam	...										
99	F. 1 (2) Gangotri (Forest)	...										
100	F. 1 (3) Bairon Ghati (Forest)	...										
101	F. 1 (4) Gangnani (Forest)	...										
102	F. 1 (5) Lodhgad	...										
103	F. 2 (1) Dodital	...										
104	F. 2 (2) Kaldia	1										
105	F. 2 (3) Didsari	1	1,026,284	1	1	2	2	2	...
106	F. 2 (4) Nagani	1		2	2	2	2	...	1	...	2	...
107	F. 2 (5) Kot Bungalow	1		35	35	77	55	22	13	13	35	..
108	F. 2 (6) Maneri	1		24	24	79	57	22	1	...	43	14
109	F. 2 (7) Uttri Junglat	1		34	34	173	172	1	32	1	48	...
110	F. 2 (8) Bharha Garhi	1		31	33	107	107	77	...
111	F. 2 (9) Leese ka Jungle	1		3	4	7	7	...	2	...	2	...
TOTAL OF FOREST RANGE		8	1,026,284	132	135	450	405	45	49	14	210	14
TOTAL OF BHATWARI TAHSIL		130	1,065,126	4,426	4,553	18,759	9,608	9,151	1,323	1,237	3,700	21

DIRECTORY

RURAL—Concl'd.

WORKERS

Total Workers (I-IX)													NON- WORKERS		Serial No.							
	I		II		III		IV		V		VI		VII		VIII		IX		XI			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
I	II	III	IV	V	VI	VII	VIII	IX	X													
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	1
53	69	52	69	1	36	28	91
40	73	40	73	31	37	92
69	113	64	113	1	3	1	...	51	49	93
111	138	101	136	3	...	1	...	2	2	1	3	...	65	56	94
131	155	122	154	1	...	2	1	...	1	5	...	84	109	95	
31	45	28	44	1	1	1	1	...	21	21	96		
36	57	28	52	7	5	1	32	45	97	
6,252	6,195	4,766	6,085	10	...	326	...	197	98	21	1,544	...	35	...	16	...	337	11	2,951	2,911		
FOREST RANGE																						
Un-inhabited																						
Un-inhabited																						
Un-inhabited																						
Un-inhabited																						
Un-inhabited																						
2	1	1	103
2	1	1	104
52	3	19	...	1	3	4	...	10	...	4	14	...	3	19	105
35	28	2	1	...	4	...	22	22	106	
170	1	169	1	1	...	2	108	
107	95	12	109	
7	7	110	
3	3	111	
378	4	323	1	1	3	6	...	22	...	4	...	1	...	21	...	27	41	
6,630	6,199	4,766	6,085	10	...	649	1	198	101	27	1,566	...	39	...	17	...	358	11	2,978	2,952		

Serial No.	Ward/Mohalla Enumerator's Block	*Area in Sq. miles/ Sq.Km.	Occu- pied Resi- dential Houses	House- holds	Total Population			Scheduled Castes		Literate and educated persons	
					P	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12
UTTAR KASHI											
1 BHATWARI BLOCK											
	55		74	74	267	181	86	22	18	106	4
	56		78	78	298	169	129	21	20	118	22
	TOTAL WARD NO. 1		152	152	565	350	215	43	38	224	26
2 BARAHAT BLOCK											
	57		206	207	714	481	233	32	25	351	91
	58		51	51	205	148	57	7	2	110	23
	59		174	174	646	466	180	13	7	361	84
	TOTAL WARD NO. 2		431	432	1,565	1,095	470	52	34	822	198
3 GYANSH BLOCK											
	60		78	78	280	193	87	58	48	122	21
	61		59	59	267	127	140	12	10	82	31
	TOTAL WARD NO. 3		137	137	547	320	227	70	58	204	52
	TOTAL UTTAR KASHI N.A. 464/12-02		720	721	2,677	1,765	912	165	130	1,250	276

*Ward/Mohalla/Enumerator's Blockwise area figures not available

DIRECTORY**URBAN****WORKERS**

Total Workers (I-IX)	WORKERS										NON-WORKERS				Serial No.						
	I		II		III		IV		V		VI		VII		VIII		IX		X		
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34
N.A.																					1
107	51	16	35	1	5	1	...	15	10	4	...	4	...	1	...	65	1	74	35
88	57	21	49	5	6	1	...	6	1	4	1	...	50	1	81	72
195	108	37	84	6	11	1	...	16	10	6	1	8	...	4	...	2	...	115	2	155	107
																					2
304	58	21	48	13	1	5	...	18	...	118	...	3	...	34	...	92	9	177	175
94	11	6	9	1	...	16	...	6	...	1	...	10	...	13	...	41	2	54	66
297	22	4	17	...	1	39	2	16	...	9	...	45	...	3	...	181	2	169	158
695	91	31	74	...	1	14	1	60	2	40	...	128	...	58	...	50	...	314	13	400	379
																					3
119	40	8	17	20	23	9	...	2	80	...	74	47
72	77	38	73	2	...	4	4	6	...	4	...	1	...	5	...	12	...	55	63
191	117	46	90	20	23	2	...	13	4	8	...	4	...	1	...	5	...	92	...	129	110
1,081	316	114	248	26	35	17	1	89	16	54	1	140	...	63	...	57	...	521	15	684	596

IV— List of Industrial Establishments

Number of Establishments classified by Minor Groups of Industrial Classification

Total :

200 (674) ; 209 (43) ; 235 (1) ; 254 (3) ; 255 (12) ; 273 (10) ;
281 (1) ; 283 (1) ; 284 (1) ; 311 (11) ; 350 (1) ; 369 (30) ; 393 (8) ;

Urban :

Nil

Rural :

200 (674) ; 209 (43) ; 235 (1) ; 255 (12) ; 273 (10) ; 281 (1) ;
283 (1) ; 284 (1) ; 311 (11) ; 350 (1) ; 369 (29) ; 393 (8) ;

Urban :

254 (40) ; 369 (1) ;

PURAULA TAHSIL

Total :

200 (40) ; 311 (1) ; 393 (1) ;

Rural :

200 (40) ; 311 (1) ; 393 (1) ;

Urban :

Nil

Villages :

Aarakote—200 (1) ; Barnali—200 (1) ; Bhotanu—200 (7) ;
Dagoli—311 (1) ; Dhokari—200 (2) ; Gurari—200 (3) ; Gudiyatgaon—
200 (3) ; Thali—200 (2) ; Kiroli—200 (4) ; Kofara—200 (3) ; Kantari—
393 (1) ; Moltari Rajput Pari—200 (1) ; Natri—200 (2) ; Panigaon
gaunre—200 (6) ; Pora—200 (1) ; Puraula—200 (3) ; Ratri—200 (1) ;

RAJGARHI TAHSIL

Total :

200 (211) ; 209 (3) ; 235 (1) ; 273 (2) ; 284 (1) ; 311 (3) ;
350 (1) ; 369 (17) ;

Rural :

200 (211) ; 209 (3) ; 235 (1) ; 273 (2) ; 284 (1) ; 311 (3) ;
369 (17) ; 350 (1) ;

Villages :

Banas—200 (9) ; 369 (2) ; Barkot—200 (11) ; 209 (1) ;
369 (3) ; Bhani—200 (4) ; 369 (2) ; Bakhareti—200 (2) ;
284 (1) ; 369 (1) ; Bagasu—200 (3) ; Bijori—200 (4) ;
Bhaunti—200 (6) ; Bhunargaon—200 (4) ; Dhariwali—
200 (5) ; Dharson—200 (6) ; Delda—200 (9) ; Dhuink—200 (17) ;
Gair—200 (6) ; Gudin—200 (8) ; Gatu—200 (8) ; Jestari—
369 (4) ; Jandanu—200 (1) ; Jugadgaon—200 (4) ; Kanda—
369 (1) ; Kisna—200 (2) ; Khansi—200 (1) ; Kottyalgaon—200 (3) ;
Kuwa—200 (4) ; Kopnol—200 (7) ; Kufan—200 (2) ; Kandi—
200 (2) ; Kharsali—200 (5) ; Khrim—200 (3) ; Kawalgaon—
200 (4) ; Matiyali—200 (2) ; 369 (1) ; Majyali—200 (3) ;
Muradi—200 (3) ; Mugara—273 (2) ; Mullagaon—200 (6) ;
Neuri—200 (2) ; Naugaon—200 (6) ; 235 (1) ; Palata—200 (8) ;
Paluka—200 (1) ; Pauni—200 (4) ; Rajgarhi—311 (3) ; Rikhaunk—
200 (3) ; Simalsari—200 (5) ; 369 (3) ; Siguni—200 (4) ; Setwari—
200 (6) ; 350 (1) ; Sunaldibill—200 (5) ; Beef—200 (4) ; Vansadi—
209 (2) ; Bingsi—200 (4) ; Tera—200 (5) ;

DUNDA TAHSIL

Total :

200 (239) ; 209 (13) ; 281 (1) ; 283 (1) ; 311 (3) ; 369 (3) ;
393 (4) ;

Rural :

200 (239) ; 209 (13) ; 281 (1) ; 283 (1) ; 311 (3) ; 369 (3) ;
393 (4) ;

Urban :

Nil

Villages :

Adani—369 (2) ; Badli—200 (2) ; Bhatwari—200 (3) ; Bagiyalgaon—
200 (5) ; 209 (1) ; Bhadali (Lagga Malna)—200 (8) ; Bharkot—
200 (14) ; Bagi—200 (3) ; Bhuyara—200 (5) ; Banari—200 (3) ;
Bagsari—200 (4) ; Bankot—200 (11) ; Bhalgoan—200 (8) ;
Bhatiyara—200 (2) ; Baret—200 (1) ; Chamiyari—200 (3) ; Bandu—

Number of Establishments classified by Minor Groups of Industrial Classification—Concl.

200 (2); Chhangoan—200 (3); Chakon—200 (4); Chhajula—
 200 (7); Chaundiyaatgaon—200 (3); Dharasu—209 (4); Dhaneti—
 311 (1); Dharkot—200 (5); Gyunla—200 (3); Garh—200 (1);
 Gadoli—200 (2); Gailari—200 (13) Goran—200 (4); Gorsaia—
 200 (4); Hadiyari—200 (9); Jeshtwari—200 (6); Jaspur—200 (4);
 Jogat Taita—200 (4); Jogiyara—200 (2); Jokhani—200 (2);
 Jemar—200 (1); Khadra—200 (4); Koti—369 (1);
 Kaprara—200 (1); Kiyari—200 (1); Khalshi—200 (1);
 Kamada—200 (8); Kumrara—200 (2); Mainola—200 (2); Majh-
 gaon—200 (12); Margaon—200 (1); Newgaon—200 (2); 209 (2);
 311 (1); 393 (1); Naganbari—311 (1); Pujargoan—200 (1);
 Pujargoan—200 (1); Panchangoan—200 (3); Panjala—200 (4);
 Kumara—200 (3); Kawata—200 (2); Rangni Sara—209 (2);
 283 (1); Singoti Sera—200 (4); Shrigaon—200 (1); Sound—
 200 (2); Shuri—200 (3); Singot—200 (4); Tarakot—200 (4);
 Thandi—281 (1); Thatidichli—200 (3); 209 (1); 393 (3);
 Tuliyyara—200 (1); 209 (3); Tipara—200 (2); Tandola—200 (2);
 Wan—200 (8); Bamnti—200 (5);

BHATWARI TAHSIL

Total :

200 (184); 209 (27); 254 (3); 255 (12); 273 (8); 311 (4);
 369 (10); 393 (3);

Rural :

200 (184); 209 (27); 255 (12); 273 (8); 311 (4); 369 (9);
 393 (3);

Urban :

254 (3); 369 (1);

Villages :

Aungi—200 (4); Athali—200 (1); 369 (1); Bhaumkoli—
 200 (11); 209 (2); Barsu—255 (3); Bhatwari—200 (1); 393 (1);
 Bhangeli—200 (1); 255 (2); 273 (1); 311 (1); Bayana—273 (1);
 311 (1); 369 (1); Bonga—200 (5); 255 (2); Didgari—200 (2);
 Dharali—200 (2); Dandalka—200 (2); Daing—200 (8); 369 (1);
 Gamdiugaon—200 (3); 209 (2); Gangotri—200 (9); Gyanja—200 (1);
 393 (1); Gorsali—200 (6); Gojali—200 (3); Hinna—200 (2); Johsi-
 yara—200 (2); 273 (1); Kuroli—209 (1); Kamar—200 (2); Kujjan—
 200 (3); Kumalti—200 (5); 369 (1); Kotyalgaon—200 (4); 273 (1);
 Kiyari—273 (1); Kishanpur—200 (3); 369 (1); Kumaria *wrf* Shunagar—
 200 (1); 273 (1); Lonthu—200 (4); Malla—200 (4); 369 (1);
 Marari—255 (2); 200 (4); Mukhaba—200 (6); 255 (2); Manpur—
 200 (1); Mandoun—200 (2); Natit—200 (2); Nelang—200 (4);
 Netala—200 (7); Naugaon—311 (1); Nisamori—200 (3); Nald—200 (7);
 Pilang—200 (2); Pala—200 (3); Siron—200 (2); Sainj—200 (3);
 Silyan—200 (4); Sari—200 (3); Sukki—200 (3); Salu—200 (3);
 255 (1); 369 (1); Salang—200 (7); Saura—200 (3); Syaba—200 (4);
 Sara—200 (4); 273 (2); 311 (1); Hurri—200 (6); Tiyar—255 (2);
 393 (1); Tilooth—369 (1); Thalan—200 (1); Uttaiaun—200 (5);
 Basunga—200 (6); 369 (1);

Town :

UTTAR KASHI NOTIFIED AREA

Block no. 1—369 (1); Block no. 2—254 (1); Block no. 3—
 254 (2);

Number of Establishments classified by Minor Groups of Industrial Classification

Detailed description of Industrial Code (Minor Group) numbers under which the Industrial Establishments are arranged in the table.

Minor Group No.	Description as per the Indian Standard Industrial Classification
1	2
200	Production of rice, atta, flour, etc., by milling de-husking and processing of cereals and foodgrains
209	Production of other food products such as sweetmeat and condiments, muri, murki, chira, khoi, cocoa, chocolate, toffee, lozenge
235	Cotton weaving in handlooms
254	Wool weaving in power loom
255	Wool weaving in handloom
273	Making of textile garments including raincoats and headgear
281	Manufacture of wooden furniture and fixtures
283	Manufacture of wooden industrial goods other than transport equipment such as bobbin and similar equipment and fixtures
284	Manufacture of other wooden products such as utensils, toys artwares
311	Manufacture of shoes and other leather footwear
350	Manufacture of earthenware and earthen pottery
369	Manufacture of sundry hardwares, such as G.I. pipe, wire net, bolt, screw, bucket, cutlery, (This will also include the manufacture of sundry ferrous engineering products done by jobbing engineering concerns which cannot be classified in major groups 36, 37, 38 and 39)
393	Manufacture of jewellery, silverware and wares using gold and other precious metal

V—APPENDIX

Gazette Notifications of changes in Boundaries during the decade 1951-61

No. 906/IC-U. P. Gazette dated February 24, 1960—In exercise of the powers conferred by section 11 of the United Provinces Land Revenue Act, 1901 (U.P. Act No. III of 1901), as extended and applied to Tehri Garhwal through Legislative Department notification no. 3262 (2) XVII-Merger, dated Lucknow, November 30, 1949, the Governor of Uttar Pradesh is pleased to create, with effect from the date of the publication of this notification, a new district, comprising the areas specified in the Schedule to be known as district Uttar Kashi with headquarters at Uttar Kashi, and to alter with effect from the same date the limits of the existing district of Tehri Garhwal so as to comprise the existing areas except those mentioned in the Schedule.

Nothing in this notification shall affect any legal proceedings already commenced or pending in any court which has hitherto exercised jurisdiction in respect of the said areas.

SCHEDEULE

Sl. No.	Name of Hill Pattis	Sl. No.	Name of Hill Pattis
1	2	1	2
1	Taknor	16	Thakral
2	Naldkathur	17	Barkot
3	Barahat	18	Gith
4	Baragaddi	19	Bajri
5	Dasgihatar	20	Bangan
6	Bisht Patti	21	Singtur
7	Bhandarsyun	22	Gadugad
8	Dhanari	23	Panchgain
9	Gamri	24	Fateh-parbat
10	Gajna	25	Athor
11	Dichli	26	Badasu
12	Barsali	27	Kamal Sarain
13	Mogarsanti	28	Rama Sarain
14	Godarkhated	29	Badiyad
15	Banal		

