

CENSUS OF INDIA 1951

GLOSSARY OF CASTE NAMES CHITTOOR DISTRICT

OFFICE OF THE
INTENDENT OF CENSUS OPERATIONS
MADRAS
1955

FOREWORD

At the 1951 Census, tabulation in respect of castes, tribes and communities was limited to the collection of tractwise and districtwise population figures of Scheduled Castes and Scheduled Tribes only. No data regarding other castes and tribes were published at the 1951 Census although information regarding the caste or tribe to which the individual belonged and by which he returned himself had been recorded on the enumeration slips. In the composite Madras State, the enumerators were furnished with only one list of castes, which the State Government considered as belonging to the non-Backward Classes. The list covered the names of 25 communities specified on the reverse. In the case of these communities or sub-sects thereof, the enumerators were instructed to write down the symbol '1' against question 2(c) relating to "Classification of community". In the case of all other communities, the enumerators were instructed to record the name of the community *as returned by the individual.*

2. The appended Glossary of Caste names has been prepared under instructions from the Deputy Registrar-General, India. It has been considered that a Glossary of Caste names as returned at the 1951 Census may be useful for purposes of a correct and rational classification of castes, in case any data regarding classes and communities are required to be gathered at the next census.

3. In certain States the Glossary has been prepared from the 10 per cent sample slips but in Madras State the Glossary has been prepared by running through all the enumeration slips relating to male categories where the slips relating to such categories were kept distinct from those relating to female categories. Where such categories were not kept distinct all the slips were examined. The Glossary having been prepared practically by an examination of all the census slips it can be taken as a complete list of castes returned at the 1951 Census.

4. Some of the names, it will be found, are but synonyms of other caste names and many of the names represent sub-castes of individual main castes. The names of castes are those actually returned by the individuals. The same caste may be occurring under different or incorrect spellings and corrupt forms. It has not been possible for me within the limited time at my disposal to examine and find out in consultation with Collectors the correct spelling of each caste name and to bring together the corrupt forms of the same caste name. However, as the lists may prove useful, I suggest that the Collectors may be requested to examine them carefully and take steps to bring together under a standard spelling all the variations of the same name.

MADRAS,
1st December 1955.

J. T. ARPUTHANATHAN,
Superintendent of Census Operations, Madras.

List of Non-Backward Classes.

- | | |
|--|---|
| 1 Adi-Velama. | 14 Muslim other than Dudekula, Labbais and Mappillas. |
| 2 Balija. | 15 Nadar. |
| 3 Brahman. | 16 Nattukottai Chettiyar. |
| 4 Bunt. | 17 Nayar. |
| 5 Christians other than Harijans and Tribes converted to Christianity. | 18 Padma Velama. |
| 6 Gounder. | 19 Raju (Raja). |
| 7 Gramani. | 20 Reddi. |
| 8 Kamma. | 21 Telega. |
| 9 Kapu. | 22 Thiyya. |
| 10 Karkatars. | 23 Udayar. |
| 11 Kavara. | 24 Vaisya (Chetti, Komati). |
| 12 Lingayat. | 25 Vellalas. |
| 13 Mudaliar. | |

GLOSSARY OF CASTE NAMES RETURNED AT THE CENSUS OF 1951

CHITTOOR DISTRICT

ACHARI	ARYA-KSHATRIYA
అచారి	శర్వకులు
ACHARI VADLA	ASADI
అచారి వడ్ల	ధసాది
ADI-ANDHRA	ATAVANDLU
అది అంధ్ర	శిం వాండ్లు
ADI-DRAVIDA	BAHUSARA KSHATRIYA
అది ద్రావిడ	బహుశార క్షత్రియు
ADI-DRAVIDA CHAKALI	BAITA KAMSLA
అది ద్రావిడ చాకలి	బైత కంసల
ADI-KARNATAKA	BALIJA
అది కర్నాటక	బలిజ
ADI-VELAMA	BALIJA RAJULU
అది వెలమ	బలిజ రాజుల
AGAMUDAIYAR	BANDA
అగముడైయార్	బండ
AGNIKULA KSHATRIYA	BARIKA
అగ్నికుల క్షత్రియు	బారిక
AKALA	BARIKI
అకల	బారికి
ALWARU	BERI
అల్వారు	బెరి
ANDHRA VAISHNAVA	BERI CHETTI
అంధ్ర వైశ్వా	బెరి చెట్టి
ARAVA GANDLA	BERI VAISYA
అరవ గండ్ల	బెరి వైశ్వా
ARAVA GOLLA	BESTHA
అరవ గోల్ల	బెస్తా
ARAVA KAPU	BHAJANTHI
అరవ కాపు	బజంతి
ARE MAHRATI	BHATRAJULU
అరె మహరతి	బహ్రుజులు
ARUDRA	BHATTU
అరుద్ర	బెట్టు
ARUNDHATHIYA	BHOGAM
అరుంధతియ	బెగ్గా
ARYA DRAVIDA	BOMMALATA
అర్య ద్రావిడ	బొమ్మలాట

Chittoor district (Contd.)

BONDILI	బందిలి	DASA NAMBI	దాస నంబి
BOYA	బోయి	DASARI	దాసరి
BOYANAI DU	బోయి నాయి దు	DASARLU	దాసర్లు
BOYA RAJULU	బోయి రాజు లు	DEVADIGA	దేవదిగ
BOYA VALMIKI	బోయి వాల్మీకి	DEVAGANDLA	దేవగండల
BRAHMANA	(బ్రాహ్మణులు)	DEVAGANIKA	దేవగణిక
BUDABUKKALA	బుడా బుక్కలు	DEVANGA	దేవాంగ
BUKKA	బుక్క	DEVANGULU	దేవాంగులు
BURROLLU	బుర్లు	DEVAR	దేవర
BYRAGI	బైరాగి	DHARMARAJA KULAM	ధర్మరాజ కులం
CHAKALA	చాకల	DODDI GOLLA	డెడ్డి గొల్ల
CHARMAKARULU	చర్మకారులు	DOKKALA	డిక్కల
CHATTADA VAISHNAVA	చత్తదా వైష్ణవ	DOMBARA	డింబర
CHEGIDI	చెగిడి	DOMMARA	డిమ్మర
CHEMBADI	చెంబడి	DRAVIDA	ద్రావిడ
CHENCHU	చెంచు	DUDEKULA (M)	దుడెకుల (ము)
CHENGUNDI	చెంగుండి	EKAMBARA KULAM	ఎకమ్బర కులం
CHETTI	చెట్టి	GAJULA CHETTI	గాజుల చెట్టి
CHETTI KARANAM	చెట్టి కరానం	GAMALLA	గామాల్ల
DAKKALA	డాక్కలా	GANDLA	గాండల
DARJEE	దార్జీ		

Nittoor district (Contd.)

GANDLA CHETTI	IRLABATHULA
గండ్ల చెట్ట	ఇర్ల ఉత్తుల
GANIKA	IRLAMU KAPU
గణిక	ఇర్లము కాపు
GARADI	JALARI
గారడి	జాలరి
GAVARA	JAMBAVA
గవరా	జంబవా
GOLLA	JANAPA
గొల్ల	జనప
GOOLA	JANDRA
గూళ	జంద్ర
GOOLAMA DASARI	JANGAMA DEVARA
గూళము దాసరి	జంగము దేవరా
GOSAYI	JANGAMU
గోసాయి	జంగము
GOUNDER	JETTY
గౌండర్	జైటెటీ
GOWDA	JOGI
గౌడి	జోగి
GUJARATHI	JOTHINAGARA VAISYELULU
గుజరాతి	జోతినగర వైస్యులు
GURIKA	KABBERA
గురిక	కాబ్బెర
GURIKALLA	KAKA
గురికాళ్ల	కాకా
GURIKALLABOYA	KAKATHEEYULU
గురికాళ్ల బోయి	కాకాత్హెయులు
GUUVALA JATHI	KALALI
గువ్వల జాతి	కాలాలి
HAJAM	KALINGA
హాజాం	కాలింగ
HARIJANA	KALYANA KULAMU
హరిజన	కాల్యానా కులము
IDIGA	KAMMA
ఇడిగ	కమ్మ
INDRA	KAMMA NAIDU
ఇంద్ర	కమ్మ నాయడు
IRLA	KAMMARI
ఇర్ల	కమ్మరి

Chittoor district (Contd.)

-4-

KAMPILA	KORICHA
కంపిల	కోరిచా
KAMSALI	KORISA
కంసాలి	కోరిస
KANAKA PILLAI	KOYA
కనక పిల్లా	కోయా
KANNIYA	KSHATRIYA
కన్నియా	క్షత్రియ
KANTIPAPA	KUMMARA
కంటిపాప	కుమ్మర
KAPU	KURABA GOUNDLA
కాపు	కురబ గౌండల
KARAMALA	KURAPA
కరమల	కురప
KARAMU	KURAVA
కరము	కురవ
KARANAM	KURAVA GOLLA
కరణం	కురవ గొల్ల
KARNA GOLLA	KURUVA
కర్నగొల్ల	కురువ
KARNA SALE	KURVA
కర్న సాలె	కుర్వ
KARTHEEKA RAJULU	KYKALI
కార్తీక రాజులు	కైకలి
KARUNEEKAR	LABBE (M)
కరున్నెకర	లాబ్బె (ము)
KASAYI	LAMBADI
కసాయ	లంబాడి
KAVALI	LINGA BALIJA
కావలి	లింగ బలిజ
KAYASTHA	LINGAYAT
కాయాస్తా	లింగాయత
KOMATTI	MADDI
కోమట్టి	మద్ది
KOMMULA	MADDILA
కోముల	మద్దిల
KONDA DORA	MADIGA
కోడ దార	మాదిగ
KONDA KAPU	MADIVALA
కోడ కాపు	మదివాల

MAHARASHTRA	ನಾಸ್ತಿಕುಲ
ಮಹಾರಾಷ್ಟ್ರ	ನಾಸ್ತಿಕುಲ
MAHRATI	ನಾವಿಡ
ಮಹಾರಿ	ನಾವಿಡ
MALA	NAYAKAR
ಮಾಲ	ನಾಯಕರ
MANGALA	NAYANAR
ಮಂಗಲ	ನಾಯನಾರ್
MANGALI	NAYANIVARU
ಮಂಗಲಿ	ನಾಯನಿವಾರು
MATHANGI	NAYAR
ಮಾತಂಗಿ	ನಾಯರ್
MEDARA	NAYI BRAHMANA
ಮೆದರ	ನಾಯಿ ಬ್ರಾಹ್ಮನ
MOCHI	NESE
ಮೋಚಿ	ನೇಸೆ
MOGUL (M)	NETHAGIRI
ಮೂಗಲ (ಮು)	ನೆಥಗಿರಿ
MONDI	PADMASALE
ಮೂಂಡಿ	ಪದ್ಮಸಳೆ
MOORE	PADMA VELAMA
ಮೂರೆ	ಪದ್ಮವೆಲಮು
MOPLAH (M)	PAKANATI JANGAM
ಮೂಪ್ಲಾ (ಮು)	ಪಾಕನತಿ ಜಂಗಂ
MUDALIAR	PAKEER
ಮೂಡಲಿಯರ್	ಪಕೀರ್
MUTHARASI	PAKI
ಮೂತ್ರಾಸಿ	ಪಾಕಿ
JADAR	PALAVYAKARI
ಜಾಡರ್	ಪಾಲಾವಕಾರಿ
NAGARALU	PALAYEKILA
ನಗರಾಲು	ಪಾಲೈಕೀಲ
NAIDU	PALEGARU
ನಯಡು	ಪಾಲೆಗಾರು
NAKKALA VANDLU	PALLE
ನಕ್ಕಲ ನಾಂಡ್ಲು	ಪಳೆ
NAMBI	PALLE KAPU
ನಂಬಿ	ಪಳೆ ಕಾಪು
NAMBIAR	PALLE REDDI
ನಂಬಿಯಾರ್	ಪಳೆ ರೆಡ್ಡಿ

Chittoor District (Contd.)

PAMBALA	పంబల	FINJARI (M)
PAMULA	పాముల	పింజరి (ము)
PANASA	పనస	POKANATI KAPU
PANCHAMA	పంచమ	పాకనాతి కాపు
PANCHANANA	పంచనాన	POKANATI MALA
PANDARAM	పందరామ	పాకనాతి మాల
PANDITHAR	పండితర	PROTESTANT (C)
PANDULA	పండుల	ప్రెట్సెంట (టె)
PANDULA JOGI	పండుల జోగి	PUJARI
PANIKKAR	పానిక్కర	పూజారి
PANTAKAPU	పంతకాపు	PULA BALAJA
PARVATHARAJA KULAMU	పర్వత రాజ కులము	పూల బాలాజి
PATHAN (M)	పథన (ము)	PURI GOLLA
PATRA	పత్ర	పూరి గొల్ల
PATRA NAMULLU	పత్ర నాముల్లు	PUSALA
PATTUNULU	పత్తునులు	పూసల
PATTU SALE	పత్తు సాలె	PUSALA DASARI
PEDDINTI GOLLA	పెద్దింటి గొల్ల	పూసల దాసరి
PICCHI KUNTIA	పిచ్చి కుంతి	RACHA GOLLA
PILLAI	పిల్లై	రాచ గొల్ల
		RADHASWAMY MATHAMU
		రాధా స్వామి మథము
		RAJA BALIJA
		రాజ బలిజి
		RAJAKA
		రాజక
		RAJU
		రాజు
		RANGARAJU
		రాగరాజు
		RASAPUTRA
		రాసపుత్ర
		RATHIVADDE
		రాతి వడ్డ
		REDDI
		రెడ్డి
		RELLI
		రెల్లి
		ROWTHER
		రోథర్

Chittoor district (Contd.)

SADHUVULU	సధువులు	SRI VAISHNAVA
SAJJANAPU	సజ్జనపు	SUGALI
SALE	సాలె	SUNKULAMU
SALIVAHANA	సాలివహన	SUNNI (M)
SAMEDARLU	సెమెడార్లు	SURYAVAMSAPU RAJULU
SANYASI	సాన్యసి	శూరు నంకపురాణులు
SATHANI	సాతాని	THALARI
SATHVEEKA	సాత్వీక	THAMBALLA
SATHVEEKA VAISHNAVA	సాత్వీకవైష్ణవ	THAVATA
SAYYADU (M)	సాయ్యదు (ము)	THELEELU
SEGADI	సెగడి	THIYYA
SENGUNDI	సెంగుండి	THOGATI
SETTI BALIJA	సెట్టి బలిజ	THOGATI VEERULU
SHAIK (M)	శైక్ (ము)	THOLAGIRI
SHARABU	శరాబు	THOTI
SHIKARI	శికారి	UDAYAR
SILPI	శిల్పి	UAPPARA
SINGH	శింగ్	UPPU VADDE
SISHTI KARANAM	శిష్టి కరణము	VADDE
SOWRASHTRA BRAHMANA	శోరాష్ట్ర బ్రాహ్మణులు	VADDI

VADDI BALIJA	VEDAR
వడ్డి బలిజ	వెదర
VADDI BOYA	VEERABHADRA KULAMU
వడ్డి బోయ	వీరబహద్ర కులమ
VADDI RAJULU	VEERAMUSHTI
వడ్డి రాజులు	వీరమశ్తి
VADIYA	VEERASAIWA
వడియ	వీరసాయి
VADIYA RAJULU	VELAMA KAPU
వడియ రాజులు	వెలమకొపు
VADLA ACHARI	VELLALA
వడ్ల అచార	వెల్లల
VADRANGI	VETAGIRI
వడ్రంగి	వెటగిరి
VAISHNAVA	VISWABRAHMANA
వైశ్వనవ	విశ్వబ్రాహ్మణ
VAISY'A	VISWAKARMA
వైశ్య	విశ్వకర్మ
VAKKALIGA	VOORA MADIGA
వక్కలిగ	వూరా మాడిగ
VALLUVA	VYAKARI
వల్లవ	వ్యాకరి
VALMIKI	VYAKULA
వాల్మీకి	వ్యాకుల
VALMIKI BOYA	YADAVA
వాల్మీకి బోయ	యాదవ
VANI VAISYA	YAKSHINI
వాని వైశ్య	యక్షిణి
VANNE	YANADI
వాన్ని	యానాది
VANNE KAPU	YEKARI
వాన్ని కొపు	యెకరి
VANNIYA	YEKILA
వాన్నియ	యెకిల
VANNIYAKULA KSHATRIYA	YEKILA NAIDU
వాన్నియ కుల క్షాత్రియ	యెకిల నాయుడు
VANTEDDU GANDLA	YERUKALA
వంటెద్దు గండ్ల	యెరుకాలా
VARMA	
వర్మ	