

C E N S U S 1 9 7 1

SERIES-5
GUJARAT

DISTRICT
CENSUS
HANDBOOK

PARTS X-A & B
TOWN & VILLAGE
DIRECTORY

VILLAGE & TOWNWISE
PRIMARY CENSUS
ABSTRACT

GANDHINAGAR
DISTRICT

C. C. DOCTOR
Of the Indian Administrative Service
Director of Census Operations
Gujarat

- ★ CAPITAL OF THE STATE
- DISTRICT HEADQUARTERS
- TALUKA HEADQUARTERS
- DISTRICT BOUNDARY
- TALUKA BOUNDARY
- NATIONAL HIGHWAY
- STATE HIGHWAY
- METALLED ROAD
- UNMETALLED ROAD
- RIVERS & STREAMS
- TANKS NATURAL OR ARTIFICIAL
- RESERVOIRS/BUNDS/EMBANKMENTS/CANALS WITH DISTRIBUTARIES & LOCK
- TOWNS
- VILLAGES WITH POP OF 50000 & ABOVE
- MARKETS
- MANDIES
- △ POST & TELEGRAPH OFFICE
- △ P&T
- △ REST HOUSE/TRAVELLERS BUNGALOW
- △ R H
- RAILWAYS WITH STATIONS
- BROAD GAUGE
- METRE GAUGE
- NARROW GAUGE
- HOSPITALS/PRIMARY HEALTH CENTRES/ DISPENSARIES/CHILD-& MATERNITY WELFARE CENTRES
- URBAN AREA

GUJARAT
DISTRICT GANDHINAGAR

CENSUS OF INDIA 1971
LIST OF PUBLICATIONS

Central Government Publications—Census of India, 1971—Series-5—Gujarat is being published in the following parts :

<i>Part Number</i>	<i>Subject covered</i>	
I-A	General Report	
I-B	Detailed Analysis of the Demographic, Social, Cultural and Migration Patterns.	
I-C	Subsidiary Tables.	
II-A	General Population Tables ('A' Series).	
II-B	Economic Tables ('B' Series).	
II-C(i)	Distribution of Population, Mother Tongue and Religion, Scheduled Castes & Scheduled Tribes.	
II-C(ii)	Other Social & Cultural Tables and Fertility Tables, Tables on Household Composition, Single Year Age, Marital Status, Educational Levels, Scheduled Castes & Scheduled Tribes, etc., Bilingualism.	
III	Establishments Report and Tables ('E' Series).	
IV-A	Housing Report and Housing Subsidiary Tables.	
IV-B	Housing Tables.	
V	Special Tables and Ethnographic Notes on Scheduled Castes & Scheduled Tribes.	
VI-A	Town Directory.	
VI-B	Special Survey Reports on Selected Towns.	
VI-C	Survey Reports on Selected Villages.	
VII	Special Report on Graduate and Technical Personnel.	
VIII-A	Administration Report—Enumeration.	} For official use only
VIII-B	Administration Report—Tabulation.	
IX	Census Atlas.	

DISTRICT CENSUS HANDBOOK

X-A	Town and Village Directory.
X-B	Village and Townwise Primary Census Abstract.
X-C	Analytical Report, Departmental Statistics and District Census Tables.

CONTENTS

	Pages
PREFACE	v-x
FIGURES AT A GLANCE	xi-xii
ALPHABETIC LIST OF VILLAGES	xiii
 Part—A—Town and Village Directory	
General Note	3-4
Introductory Note on Town and Village Directory	5-15
Town Directory and its Appendices	
Statement I Status, Growth History, and Functional Category of Towns	19
Statement II Physical Aspects and Location of Towns, 1969	20
Statement III Civic Finance, 1968-69	21
Statement IV Civic and Other Amenities, 1969	22
Statement V Medical, Educational, Recreational and Cultural Facilities in Towns, 1969	23
Statement VI Trade, Commerce, Industry and Banking, 1969	24
Statement VII Population by Religion, 1971	25
Appendix I List of Urban Areas as per Location Code Numbers	26
Village Directory	
Gandhinagar Taluka	27-33
Abstract of Amenities at each Taluka/Mahal	34-35
 Part—B—Village and Townwise Primary Census Abstract	
General Note	iii
Primary Census Abstract	
Gandhinagar Taluka	5-13
Block Directory showing Jurisdiction of Enumerator's Blocks in the Urban Areas	15
 MAPS	
District Map	Frontispiece
Gandhinagar Taluka	Facing Page 1

PREFACE

The District Census Handbooks are being published regularly since 1951. Earlier they were brought out under the name of "Village Handbooks" and contained only the population totals. They are prepared by the Census Organisation on behalf of the State Government and published by the latter. They are the first to be published in the series of 1971 Census publications, which are now to follow. The need for making available to the State Government, the Census data as early as possible after the taking of the count, has been recognised since long. It is a matter of deep satisfaction that the present volume is being published within a year of the taking of the Census.

The data collected during 1971 Census was tabulated initially at three Regional Tabulation Offices at Surat, Rajkot and Bhavnagar for rural areas and one more Tabulation Office at Ahmedabad which dealt with the slips of urban areas only. The data abstracted at the Regional offices was brought to Ahmedabad where it was compiled for the State as a whole and is now being published.

The District Census Handbook contains primary data upto the village level for rural areas and enumerator's block level for urban areas. It is for the first time that in 1971 Census we are giving information about urban areas of the State in a separate part called the "Town Directory". We are also giving comprehensive information about rural areas in the "Village Directory". This is further supplemented by the Alphabetical List of Villages for facility of reference.

It has been decided to bring out the District Census Handbooks of 1971 in three parts as under :—

Part A

- (1) Town Directory
- (2) Village Directory

Part B

- (1) Urban Block and Villagewise Primary Census Abstract

Part C

- (1) Analytical Report
- (2) Administrative Statistics
- (3) Census Tables

It was originally decided that each part would be brought out separately. But since the data for parts A and B has been prepared almost at the same time, it is decided to combine these parts into one volume. Part C which has to await the collection of official statistics from various Departments of the State Government and preparation of Census Tables, would be published separately.

The Town Directory consists of information about the status, growth history and functional category of towns and their physical aspects, location, Municipal finances, civic and other amenities like sewerage, protected water supply, fire fighting service, electrification etc. It also contains information about medical, educational, recreational and cultural facilities available at the towns. Detailed information about trade, commerce, industry and banking is also provided here. The population of the towns according to 1971 Census by religion and Scheduled Caste and Scheduled Tribe is furnished here. The Town Directory is a new feature of 1971 Census and the above information has been compiled in it for the first time.

The Village Directory contains comprehensive information about the amenities available at the village such as educational and medical, supply of electric power, drinking water facility, communication through road, rail, kutchra road, pucca road and bus route, existence of post, telegraph and telephone facilities, etc. Further information about staple food, area under various

uses like forest, cultivable land, source and extent of irrigation, cultivable waste and name of the nearest town and its distance, day on which 'bazar' is being held, if any, and its importance from religious, historical and archaeological point of view is recorded here.

The Primary Census Abstract contains information about the number of occupied residential houses and households, total population including houseless and institutional population, literacy, Scheduled Caste and Scheduled Tribe population and the distribution of working population into nine industrial categories of workers and non-workers.

The Analytical Report in Part C takes note of the social, economic and demographic changes which have occurred in the District during the last ten years. The administrative statistics are obtained from various Departments of the State Government and presented in this part which also incorporates a few of the tables generated from the data derived during 1971 Census.

There are 217 towns in Gujarat and 18,709 villages. Compilation of data for such a large number of units within such a short time was indeed a formidable task. The terms and definitions used in the schedules of the Directories were carefully studied and detailed instructions with explanatory notes, about the manner in which they were to be filled, and the source from which data was to be collected were issued by this Directorate to the Taluka Development Officers. The collection of land use data and tallying of area figures for each administrative unit presented an uphill task. The Settlement Commissioner and Director of Land Records was requested in August 1969 to confirm some of the presumptions and furnish necessary guidelines to this Organisation as to how the various figures required could be culled out from the revenue forms maintained at village level.

The printed forms of Village Directories were sent to the Taluka Development Officers with a request that they should be filled by

the village officials and scrutinised at taluka level by the Statistical Assistant before returning to this office. The Development Commissioner and the Director, Bureau of Economics and Statistics, issued firm instructions to the field staff to ensure that the information was filled and scrutinised with the utmost care. After this information was received in the Census Directorate, it was subjected to a very close and rigorous checking by a cell which was specially created for the purpose. There were a number of points on which further probe became necessary, where the information was found to be incomplete or inconsistent. Our greatest hurdle was the reconciliation of area figures as reported by the village officials and those reported by the District Inspector of Land Records. A series of meetings had to be held at each District Headquarter, where the Deputy Director in charge of the District Census Handbook Unit had to remain present and point out the glaring inconsistencies reported to the Taluka Development Officers and District Inspectors of Land Records. Thanks to the dedicated efforts of all concerned, we were ultimately able to reconcile completely the area figures for each Village, Taluka and District.

It was noticed that there were minor differences in the spellings of village names reported by the Mamlatdar, Taluka Development Officer and District Inspector of Land Records. Similar differences were also noticed in the total number of villages reported by each agency. These discrepancies were reconciled on the basis of the list of villages published by Revenue Department, information obtained from taluka offices and other published sources. Location code number was given to each administrative unit at the time of taking of the Census in order to avoid repetition of their names.

The Census Directorate had obtained village-wise data relating to drinking water facility, primary and secondary school, post, telegraph and telephone, electrification etc., from the concerned Departments. The data reported in the Village Directory was cross-checked with the

official data to make it accurate and upto date. The data so processed was ultimately posted in the Village and Town Directory statements and typed in four copies. The typed data was again compared with the original manuscripts by a special cell handpicked for the purpose. The taluka totals for the area and amenities have been struck for each column. A number of inset tables have been prepared and included in the note to the District Census Handbook, as desired by the Registrar General, India.

The Town Directory statements were likewise scrutinised by a special cell in the Directorate, and the local authorities were asked to reconcile incomplete or inconsistent information wherever necessary. On account of the instructions issued by the Director of Municipalities, these references received immediate attention. The figures reported by the Municipalities have been cross checked with available statistical data.

Maps

No District Census Handbook can be complete unless it is accompanied by District and Taluka maps. We have, therefore, included at the beginning of each volume a District map showing the taluka boundaries, location of towns and large villages with population size 5000 +, communications, water features etc., and an inset map showing the position of the District in the State in hatching. A Taluka map is inserted before the Primary Census Abstract of each taluka, indicating the boundaries of each village and town within the taluka and the location code number of each village. The villages have been shown by dots of various sizes. One key map showing the location of the taluka within the District in hatching, and another key map showing the position of the District in the State have been inserted here. The urban area is hatched in both the District and Taluka maps, and is further represented by a sphere of varying size according to population.

The District and Taluka maps show several particulars by use of an appropriate symbol.

The preparation of District and Taluka maps, containing such varied information was a task of no small magnitude. The District Inspectors of Land Records had considerable difficulty even in preparing the basic maps and authenticating them. The problem was solved by requesting the Settlement Commissioner and Director of Land Records to call the District Inspectors of Land Records personally to the Office of Director of Census Operations and reconcile all the discrepancies pointed out to them and asking them to authenticate the same on the spot as far as possible, after due verification.

ACKNOWLEDGEMENTS

Compilation of such a large mass of data is impossible without the active help and co-operation of State Government. I am deeply indebted to Shri L. R. Dalal, ICS, Chief Secretary to Government of Gujarat, for agreeing to extend whatever help was sought for. I would like to make a special mention of the warm and wholehearted co-operation which was throughout extended by Shri K. V. Bhatt, Deputy Secretary in the General Administration Department, who was looking after the subject of Census. Whether it was a matter of sanction of staff or for supply of typewriters, or for additional funds for printing of the District Census Handbook volumes, it always received his most immediate attention and sanction was never denied or delayed. He showed a deep understanding of the problems of an organisation like ours, which could function in the State effectively only with the full backing of the State Government.

Shri P. B. Buch, Director of the Bureau of Economics and Statistics, Government of Gujarat, placed at my disposal the entire resources at his command for any work connected with Census. Not only he spared me a few of his best officers and men but his valuable guidance in the matter of presentation of data at several places has served us in good stead. He issued instructions to the District Statistical Officers to attend to

the collection and scrutiny of any Census data and its timely submission, as if it wa Bureau's own work. We were always assured that we could fall back upon the resources of the Bureau unreservedly in time of need. But for the wholehearted and most willing cooperation of the Bureau at all levels, the District Census Handbook volumes would not have been what they are today.

I also owe a deep debt of gratitude to Shri U. M. Bhatt, IAS, the then Settlement Commissioner and Director of Land Records for his help in finalising the meanings of terms and definitions used in the Village Directory. It is a matter of deep regret that he is no more with us today. His successor, Shri B. R. Mane Patil, IAS, was equally enthusiastic and helpful and but for the keen interest he took in the finalisation of District and Taluka maps, we would have been placed in serious difficulty.

My sincere and heartfelt thanks are due to the Collectors of the Districts for the wholehearted response I have received from them towards the efficient conduct of Census Operations. The interest and energy evinced by them in organising this vast operation is indeed praiseworthy. Their active participation and involvement in the programme had a far reaching effect on the countless enumerators and supervisors working under them. Their direct interest in the training programme has vastly improved the quality of our returns. The Assistant/Deputy Collectors working under them were made responsible for the urban areas of their jurisdiction. The Mamlatdars and Chief Officers of Municipalities who were appointed as Charge Officers of rural and urban areas respectively bore the real brunt of the work, and displayed great zeal and enthusiasm in shouldering these additional responsibilities. To the Commissioners of Ahmedabad and Surat Corporations I am particularly indebted for providing excellent accommodation for housing the Regional Tabulation Offices. To the Special Charge Officers of Railways, Police, S.R.P., Irrigation Colonies and Forest Department and others I express my

gratitude for the readiness with which they stood by us. Last but not the least, my grateful thanks are due to a large number of young boys and girls, coming from schools and colleges, to work as Sorters, Compiler Checkers and Supervisors, for the hard work they put in under difficult conditions of work. They displayed a very high sense of discipline and duty and enabled us to complete our work, at every stage, according to the deadlines set. I have no doubt the traditions of hard and systematic work they have imbibed will serve them in good stead and they will advance in life. They carry our best wishes with them wherever they go.

The District Development Officers who helped us so much in collection of data at the village level through the Taluka Development Officers and the District Statistical Officers working under them, who arranged for the scrutiny of the Town and Village Directory schedules at the taluka level through the Statistical Assistants, deserve a special mention. Had the basic work not been done by them accurately we would have been faced with a serious problem at the time of compilation. To the Heads of various other Departments, who always responded readily to any request made to them for help, I am also indebted. Limitation of space prevents me from making a separate mention of each one of them.

Shri G. J. Gonsalves, Director of Government Printing and Stationery, Government of Gujarat, who very kindly undertook to arrange the printing of some of the District Census Handbooks at Government presses and others through private presses had always been helpful in solving our difficult problems of printing. I hereby acknowledge the valuable help, guidance and assistance rendered by him in the matter of printing. Thanks are also due to the Manager, Government Photo Litho Press, Ahmedabad, at which all the District and Taluka maps as also the cover page have been printed. The care and patience with which they have attended to this work, has beautified our volumes to no small extent and increased their utility to the reader greatly.

Shri Hashim Ali Sayed, Printing Inspector, whose services were obtained on deputation from the Director, Government Printing and Stationery, rendered exemplary service by looking after the entire printing arrangement. His initiative, drive, and readiness to assume responsibility were a source of great strength to us. Everything he handled, he did perfectly well, and knew his job inside out.

I wish to place on record the valuable contribution made by my colleagues in bringing out this volume. Shri K. F. Patel, Deputy Director of Census Operations (HQ) was looking after this section before a separate staff was sanctioned by the State Government, headed by Shri S. C. Merh, Deputy Director from the Bureau of Economics and Statistics. Even after the creation of this separate cell, there were many occasions on which I had to look to him for help on account of the experience gained by him during 1961 Census. He never objected to the encroachments made on his time and energy, in spite of the fact that they were sometimes substantial. Shri S. C. Merh, Deputy Director of Census Operations (DCHB) put in hard and gruelling hours of work in spite of indifferent health to catch up with the time schedule which was once upset. Shri S. M. Shelke, Research Assistant, from the Bureau working under him, undertook almost the entire burden of Town Directories in addition to other work. Shri S. M. Nayak, Assistant Director of Census Operations, put in an indefatigable effort to ensure accuracy of the data at every stage and successfully coordinated the work throughout. The enthusiasm and energy displayed by Shri C. P. Vyas, Assistant Director of Census Operations, in the matter of preparation of inset tables for District Census Handbook volumes and several other matters connected with it deserve a special mention. The interpretation of the data of the Town and Village Directory is his personal contribution. Shri R.M. Pancholi, Statistical Assistant, prepared the inset tables to be included in the Town and Village Directory. Shri K. M. Patel, Tabulation Officer put in a very strenuous effort for the reconciliation of area figures and final checking of maps.

Kr. Fateh Singh Jasol, IAS, Deputy Director of Census Operations, Urban Tabulation Unit, took upon himself, as a labour of love, the scrutiny of work with regard to the preparation of District and Taluka maps and the selection of different motifs which now decorate different volumes of the District Census Handbook. He involved himself in this work with the ardency and fervour so characteristic of him and greatly relieved me of the anxiety on this account. Shri K. D. Vaishnav, Geographer, and his team of draftsmen have produced excellent District and Taluka maps by working on them again and again to incorporate details which were pointed out or received after the maps were once prepared. Shri N. S. Bhatt, Statistical Assistant, has checked them thoroughly. Shri B. I. Patel, Tabulation Officer, in charge of the Central Tabulation Unit took upon himself the entire responsibility for the scrutiny of Primary Census Abstracts and their typing in record time. He discharged his duties with diligence and a high sense of duty. I had in him a pillar of strength on which I could lean for work demanding precision and exactitude. His capacity to turn out work at optimum efficiency in the face of time schedules rigidly set merits avowal. Shri V. A. Dhagia, Tabulation Officer, proved himself a stalwart by shouldering the burden not only of work entrusted to him, but part of the burden of every section, including the Map Section, and rendering yeoman's service. Both the Central Tabulation Units benefited greatly by the care and attention bestowed on them by Shri K. F. Patel, Deputy Director of Census Operations (HQ), whose trained eye could detect the slightest inaccuracy or inconsistency in compilation or presentation. It was due to this team work that we were able to compile such faultless data with admirable speed, and were the first to send the Primary Census Abstracts of all the Districts of the State in one bunch to the Registrar General's Office at New Delhi. Shri Patel's patience and thorough handling of work has yielded rich dividends to us. I have relied heavily on the expertise, acumen and experience of my colleagues and they have undoubtedly

given their best to the Organisation, for which I am deeply indebted to them.

Limitations of space prevent me from making an individual mention of all those who have contributed to the making of this volume so complete and faultless to all of whom I wish to express my sincere thanks.

Finally, I would like to express my very deep gratitude to Shri A. Chandra Sekhar, IAS,

Registrar General, India and Dr. B. K. Roy Burman, Deputy Registrar General (Social Studies) for the valuable guidance received from them from time to time. The amount of advance thinking and planning done by them on the subject has now resulted in the production of volumes which will be of lasting value and interest to the general reader, research worker, scholar, administrator and academician.

AHMEDABAD
1st March, 1972.

C. C. DOCTOR,
*Director of Census Operations,
Gujarat.*

FIGURES AT A GLANCE

			<i>Gujarat State</i>	<i>Gandhinagar District</i>
POPULATION TOTAL	Persons		26,697,475	200,642
	Males		13,802,494	104,119
	Females		12,894,981	96,523
RURAL	Persons		19,200,975	176,587
	Males		9,842,483	91,174
	Females		9,358,492	85,413
URBAN	Persons		7,496,500	24,055
	Males		3,960,011	12,945
	Females		3,536,489	11,110
DECENNIAL POPULATION GROWTH RATE 1961-71			+29.39	+46.39
AREA IN Km.²			195,984.0	649.0
DENSITY OF POPULATION PER Km.²			136	309
SEX RATIO (NUMBER OF FEMALES PER 1,000 MALES)			934	927
LITERACY RATE	Persons		35.79	41.80
	Males		46.11	53.80
	Females		24.75	28.84
PERCENTAGE OF URBAN POPULA- TION TO TOTAL POPULATION			28.08	11.99
PERCENTAGE OF WORKERS TO TOTAL POPULATION (MAIN ACTIVITY ONLY)	Persons		31.45	29.66
	Males		51.24	51.39
	Females		10.26	6.22

FIGURES AT A GLANCE—Concl'd.

		<i>Gujarat State</i>	<i>Gandhinagar District</i>
PERCENTAGE TO TOTAL WORKERS :			
(i) CULTIVATORS	Persons	43.12	35.58
	Males	44.87	38.66
	Females	33.77	8.13
(ii) AGRICULTURAL LABOURERS	Persons	22.48	25.82
	Males	17.64	22.28
	Females	48.35	57.42
(iii) OTHER WORKERS	Persons	34.40	38.60
	Males	37.49	39.06
	Females	17.88	34.45
PERCENTAGE OF SCHEDULED CASTE POPULATION TO TOTAL POPULATION	Persons	6.84	6.55
	Males	6.78	6.48
	Females	6.90	6.62
PERCENTAGE OF SCHEDULED TRIBE POPULATION TO TOTAL POPULATION	Persons	13.99	0.20
	Males	13.75	0.20
	Females	14.25	0.20
NUMBER OF OCCUPIED RESIDENTIAL HOUSES		4,556,974	39,713
NUMBER OF VILLAGES	Total	18,697	75
	Inhabited	18,275	75
	Uninhabited	422	...
NUMBER OF URBAN AREAS		162	1

ALPHABETIC LIST OF VILLAGES

Sl. No.	Name of Town/Village	Location Code No.	Page No.		Sl. No.	Name of Town/Village	Location Code No.	Page No.	
			Town/Village Directory	Primary Census Abstract				Town/Village Directory	Primary Census Abstract
1 GANDHINAGAR TALUKA					1 GANDHINAGAR TALUKA- <i>Concl.</i>				
TOWN									
1	Gandhinagar	I	19-25	10	35	Magodi	35	30	8
VILLAGES									
1	Adalaj	43	30	8	36	Mahudara	23	28	8
2	Adraj Moti	15	28	6	37	Medra	67	32	10
3	Alampur	25	28	8	38	Motera	71	32	10
4	Ambapur	55	32	8	39	Nabhoi	60	32	8
5	Amiyapur	58	32	8	40	Palaj	32	30	8
6	Basan	37	30	8	41	Pethapur	17	28	6
7	Bhat	69	32	10	42	Pindharada	5	28	6
8	Bhoyan Rathod	28	30	8	43	Piplaj	11	28	6
9	Bhundia	19	28	6	44	Pirojpur	52	30	8
10	Chandkheda	70	32	10	45	Por	44	30	8
11	Cekhalarani	7	28	6	46	Prantiya	36	30	8
12	Chhala	9	28	6	47	Pundarasan	26	30	8
13	Chiloda	33	30	8	48	Raipur	75	32	10
14	Chiloda (Naroda)	73	32	10	49	Rajpur	6	28	6
15	Dabhoda	50	30	8	50	Ranasan	74	32	10
16	Dantali	41	30	8	51	Randesan	46	30	8
17	Dashela	20	28	6	52	Randheja	12	28	6
18	Dhanap	21	28	8	53	Ratanpur	48	30	8
19	Dolarana Vasana	10	28	6	54	Raysan	53	32	8
20	Galudan	64	32	8	55	Rupal	2	28	6
21	Giyod	22	28	8	56	Sardhav	1	28	6
22	Isanpur Mota	34	30	8	57	Sargasan	39	30	8
23	Jakhora	8	28	6	58	Shahpur	47	30	8
24	Jalund	14	28	6	59	Shertha	29	30	8
25	Jamiyatpur	42	30	8	60	Shiholi Moti	24	28	8
26	Karai	61	32	8	61	Sonarda	65	32	8
27	Khoraj	56	32	8	62	Sonipur	13	28	6
28	Koba	54	32	8	63	Sugad	59	32	8
29	Kolavada	16	28	6	64	Tarapur	40	30	8
30	Koteshwar	72	32	10	65	Titoda	27	30	8
31	Kundasan	45	30	8	66	Unava	4	28	6
32	Lavarpur	49	30	8	67	Unvarsad	30	30	8
33	Lekawada	18	28	6	68	Vadodara	51	30	8
34	Limbadia	68	32	10	69	Valad	62	32	8
					70	Vankanerda	63	32	8
					71	Vasan	3	28	6
					72	Vasana-Hadmatia	38	30	8
					73	Vavol	31	30	8
					74	Viratalavdi	66	32	10
					75	Zundal	57	32	8

PART X-A
TOWN AND VILLAGE
DIRECTORY

TOWN AND VILLAGE DIRECTORY

The Town and Village Directory of the District Census Handbook 1971 differs widely in content and presentation from the corresponding volume of 1961. The earlier volumes mainly contained the Primary Census Abstract for each village for rural area and town/ward/enumerator's block for urban area and was supplemented by some additional information which was collected from (a) village notes specially devised for the purpose and (b) information supplied by Heads of Departments on certain amenities. It was presented in Col. 2 in run on fashion for each village and town followed by the Primary Census Abstract in the remaining columns.

The Town and Village Directory of 1971 Census is presented in Part A of the District Census Handbook. An attempt has been made to interpret the data thrown up in the Town and Village Directories at the beginning under the heading "Introductory Note on Town and Village Directory".

Part B of the District Census Handbook contains purely the Primary Census Abstract.

A number of abbreviations have been used in both the Directories to facilitate presentation. The abbreviations used in each statement of the Town Directory are given below in Statement A. Statement B gives a list of abbreviations used in Village Directory.

STATEMENT A

List of Abbreviations used in the Town Directory

STATEMENT I

Column : 5

1. Corporation	...	C	5. Cantonment Board	...	CB
2. Municipality	...	M	6. Nagar Panchayat/ Panchayat	...	P
3. Town Committee/Town Area Committee/Board	...	TC	7. Non-Municipal/ Non-Town Committee/ Non-Panchayat Committee	...	NM
4. Notified Area Committee/Council	...	NAC			

STATEMENT II

Column : 13

1. Navigable River	...	(R)	} Appearing after the name of the River/Canal
2. Navigable Canal	...	(C)	

STATEMENT IV

Column : 3

1. Pucca Road	...	PR	4. Septic Tank Latrines	...	ST
2. Kutcha Road	...	KR	5. Sewerage	...	S
			6. Soak Pits or Leaching Pits	...	PT
			7. Tractor Tractor, Trolleys, or Night Soil Tankers	...	T

Column : 4

1. Sewer	...	S
2. Open Surface Drainage	...	OSD
3. Kutcha Drainage	...	KD
4. Cess Pool	...	CS
5. Pit System (or Soak Pits)	...	PT

Column : 9

1. Tap Water	...	T
2. Well Water	...	W
3. Tank Water	...	Tk
4. Tube Well	...	TW
5. River	...	R
6. Fountain	...	F
7. Canal	...	C
8. Others	...	O

Column : 8

1. Head Load	...	HL
2. Baskets	...	B
3. Wheel Barrows	...	WB

STATEMENT V

Column : 3

1. Hospital	...	H
2. Dispensary	...	D
3. T. B. Clinic	...	TBC
4. Health Centre	...	HC
5. Nursing Home	...	NH
6. Maternity Centre	...	M
7. Child Welfare Centre	...	CW
8. Family Planning Centre	...	FC
9. Other Medical Institutions	...	O

Column : 5

1. Arts College only	...	A
2. Science College Only	...	S
3. Commerce College Only	...	C
4. Arts & Science College	...	AS
5. Combined Arts, Science and Commerce College	...	ASC
6. Arts & Commerce College Only		AC
7. Law College	...	L
8. Law & Education College	...	LE

STATEMENT B

List of Abbreviations used in the Village Directory

Col. No.	Amenity	Abbreviations used	Col. No.	Amenity	Abbreviations used
4.	Primary School	Pr.S		Not Available	NA
	Secondary School	Sec.S	8.	Pucca Road	PR
	College	C		Kutchia Road	KR
	Industrial School	IS		Railway Station	T
	Training School	Tr.S		Navigable River	Ng(R)
	Other Educational Institutions	OS		Navigable Canal	Ng(C)
5.	Hospital	H		Bus Facility :	
	Maternity Home	M		Whole Year	WY
	Child Welfare Centre	CW		Fair Season	FS
	Health Centre	HC	9.	Post Office	PO
	Dispensary	D		Telegraph Office	TO
	Family Planning Centre	FC		Post & Telegraph Office	PTO
6.	Electricity	E		Telephone	Phone
	Electricity for Agriculture	E(Ag)	12.	Government Canal	C
7.	Tap Water	T		Private Canal	C
	Well	W		Tube Well	TW
	Tank	Tk		Other Wells	W
	Tube Well	TW		Tank	Tk
	River	R		River	R
	Fountain	F		Waterfall	WF
	Canal	C		Other Sources	O
	Others	O			

INTRODUCTORY NOTE ON TOWN AND VILLAGE DIRECTORY

1. History of District Census Handbook

In 1941, the population figures were exhibited according to communities in the "Village Handbooks" published by the erstwhile Government of Bombay. In 1951, the basis of classification of the Census was changed from a social to an economic one and the figures were given in the Primary Census Abstract according to eight Livelihood Classes. The Primary Census Abstract contained the basic information in respect of every village and town. A decision to bring out the District Census Handbooks giving the Primary Census Abstract and important Census tables for every district of the State was taken for the first time in 1951. Census statistics given in the Primary Census Abstract related to the area of the village, number of houses and households, total population, houseless and institutional population, literates and agricultural and non-agricultural classes distributed under eight main Livelihood Classes. These census statistics were further supplemented by the addition of useful administrative information on the availability of amenities in villages and towns on items like post offices, railway stations, the distance of a bazar from the village, primary schools, village panchayats, co-operative societies, etc. This was a unique achievement of the Indian Census. The 1951 series of District Census Handbooks, however, varied in content and size from State to State depending upon the resources offered by the State Governments. It was, therefore, decided during the Census of 1961 that the District Census Handbooks of 1961 Census should contain a certain minimum of statistical data, maps and other useful information to be adopted uniformly throughout the country. Thus the District Census Handbook of 1961 Census differed widely in the matter of content and coverage from that published in the 1951 Census. The District Census Handbooks of 1961 were sub-divided into the following three parts:-

PART I - THE DISTRICT

- (i) Introductory Essay
- (ii) Brief Gazetteer of place names

PART II - STATISTICS

- (i) Census Tables
- (ii) Villagewise list of Industrial Establishments
- (iii) Handicraft Tables
- (iv) Departmental or Official Statistics

PART III - VILLAGE DIRECTORY

- (i) Explanatory Note
- (ii) Village Directory
- (iii) Taluka Maps

Besides Census data, the 1961 District Census Handbooks covered villagewise and townwise information on the availability of different types of amenities such as educational facilities, public health and medical facilities, supply of drinking water, electricity and its uses etc., shown by means of abbreviations placed against the name of each village. Thus, in the 1961 Census an attempt was made to make the District Census Handbooks more informative.

During the 1971 Census, efforts have been made to compile both census and non-census statistics in a uniform manner under an enlarged perspective. The District Census Handbook of 1971 Census has been divided into three sub-parts with a view to making the census and non-census information available to the data users as quickly as possible. Part A of the District Census Handbook contains the Town Directory and Village Directory. Part B contains the Primary Census Abstracts and Part C contains the Introductory Essay, Official Statistics, Census tables, etc. The details of the contents in each of the parts are described in the following paragraphs.

2. Scope of District Census Handbook 1971

The District Census Handbooks are the only publications which incorporate the data down to the village and block level of a town, which are urgently and frequently required by the data users. They are constantly referred to for several purposes by the administrator, planner, policy-maker and academician. The delay in the publication of

the District Census Handbooks would reduce the value of these very useful publications. In order to avoid delay in the publication the District Census Handbooks of 1971 are sub-divided into three parts, two of which are combined in one volume, and the third published separately. The details of the contents of each of the parts are as follows.

Part A: Town and Village Directory

Part A contains the non-census statistics of each village and town. The Town Directory portion furnishes the data for each town in the district in seven statements covering (1) the status of the civic administration and the functional category of towns and the growth of population since 1901; (2) physical aspects and location; (3) civic finances; (4) civic and other amenities; (5) medical, educational, recreational and cultural facilities; (6) trade, industry, commerce and banking facilities and (7) population by religion.

The Village Directory Section of Part A gives particulars of amenities available for each village in the matter of educational and medical institutions, power supply, drinking water facilities, post and telegraph facilities, communications, particulars of land use, weekly markets and places of religious, historical and archaeological interest in the village.

Part B: Primary Census Abstract

Part B gives for each village and for each block and ward of a town the primary census data incorporating area of the town in square kilometres and of village in acres and gunthas, the number of occupied residential houses, the number of households, total population and its break up by sex, scheduled caste and scheduled tribe population, literate population, and working population by nine broad industrial categories namely (1) cultivators, (2) agricultural labourers, (3) those working in livestock, forestry, fishing, plantations, etc., (4) mining and quarrying, (5) manufacturing, processing, servicing and repairing, (6) in constructions, (7) in trade and commerce, (8) transport, storage, and communications, and (9) in other services and the non-working population.

Part C: Administrative Statistics and Report

Part C would incorporate the administrative

statistics, pertaining to the district in various fields of development. The other census tables pertaining to the district regarding mother tongue, religion, migration, etc., will also be reproduced here. A write up indicating the changes in the socio-economic and demographic characteristics of the district in the last decade would also be given.

The non-census data of the village directory and town directory were collected from the local bodies. The villagewise details regarding different types of amenities available at the village, land use data and other information were collected in the village directory form through the Taluka Panchayat offices. These forms were filled by the village officials and were scrutinised by the Statistical Assistants at the Taluka level. The District Statistical Officers supervised the work and carried out percentage scrutiny. The details regarding the number of villages having post and telegraph facilities in the State, those connected with electric power supply, those having all weather and fair weather bus facilities and those without drinking water facilities etc., were obtained from the concerned departments by the Office of the Director of Census Operations. The information recorded in the village directory forms was cross checked with the data obtained from concerned departments, confirmed and made up-to-date.

The non-census data for each of the towns were obtained from the municipal authorities in the case of municipal towns and for other towns the data were obtained from the concerned Nagar and Gram Panchayats. The information received from the concerned municipalities and panchayats was scrutinised and cross checked with other published official statistics for a few items wherever it was possible.

3. Note on Town Directory

A. The list of urban areas, for the purpose of 1971 Census, was finalised in consultation with the State Government. The following criteria were applied for the purpose of determining any area as an urban area:-

(1) All places where there is a Municipal Corporation, or a Municipality or a Town

Committee or a Notified Area or a Cantonment Board have been treated as urban areas.

(2) The remaining places were recognised as enjoying urban characteristics and declared urban areas only if the following conditions were fulfilled.

- (a) The estimated population at 1971 Census should be at least 5000.
- (b) The density of population per sq. kilometre should not be below 400.
- (c) 75 per cent of the male working population should follow non-agricultural pursuits, and,
- (d) In the opinion of the Director of Census Operations any other place where predominant urban characteristics are noticed.

B. The town directory has been compiled in the following seven statements for all the urban areas of a district. For presentation of the data all the towns of a district are arranged in alphabetical order. In Appendix I to the Town Directory all the towns of a district are arranged according to their location code numbers. The details of the data covered in these statements are given below:-

Statement I

Statement I gives the details relating to the status of the towns, growth history of towns since 1901 and their functional categories of towns in 1961 Census and 1971 Census.

Statement II

This statement gives details of physical aspects and location of the towns. Under physical aspects are given details relating to altitude of the towns (in metres) annual rainfall (in m.ms.) and minimum and maximum temperature (in centigrade). The statement also gives the details of distance of the towns from the nearest city with population of 1 lakh and above, from State Headquarters, District Headquarters, sub-divisional and Taluka Headquarters, from the nearest railway station and bus route. It also gives details as to whether or not the town has a navigable river or canal within 10 km. and the name of sea port within 50 km.

Statement III

This statement gives details of Municipal finance for the year 1968-69. It covers the receipts under different heads like receipt through taxes,

receipt derived from Municipal property and powers, Government grant, loans, advances and other sources. It also covers the items of expenditure on different heads like general administration, public safety, public health and convenience, public works, public institutions and others.

Statement IV

This statement gives details about civic and other amenities. It covers information on the type of road with length, system of sewerage/drainage, number of latrines by types, method of disposal of night soil, source and capacity of protected water supply and availability of fire fighting services. The statement also gives details of the number of electric connections by types.

Statement V

This statement gives details relating to medical, educational, recreational and cultural facilities in the town. Details relating to medical institutions by types and the number of beds in each type of institutions are also covered. Details regarding different types of educational institutions are given. It also covers details relating to facilities of stadia, cinemas, auditoria or drama halls and libraries.

Statement VI

This statement covers the details relating to trade, commerce, industry and banking. The statement gives details of three most important commodities imported in the towns, three important commodities exported from the towns and three important commodities manufactured in the towns. It also gives details of the number of banks and cooperative credit societies.

Statement VII

This statement gives the population of the town by religion. Data for this table is extracted from 1971 Census data.

C. Gandhinagar district, a new administrative unit consisting of a single taluka, came into existence on 1-12-1964. This district was formed by transferring some villages of the City, Daskroi & Dehgam talukas of Ahmedabad District and Kalol taluka of Mehsana district. Gandhinagar township the State headquarter is the only urban area in the district.

D. There are no town agglomerations in the district.

There are No Standard Urban Areas in the district.

Note on Statement I

Townwise details relating to status, growth history and functional categories are given by arranging the towns in alphabetical order. The civic administration status of each town has been recorded in column 5 of the statement by using the following abbreviations.

Status	Abbreviation
1. Corporation	C
2. Municipality	M
3. Town Committee/Town Area Committee/Board	TC
4. Notified Area Committee/Council	NAC
5. Cantonment Board	CB
6. Nagar Panchayat/Panchayat	P
7. Non-municipal/Non-Town Committee/Non-Panchayat Committee	NM

Gandhinagar township is at present under the administrative control of the Government in Public Works Department.

It would be seen that Gandhinagar is a Class III town having population between 20,000 and 49,999.

Columns 14 and 15 of the Statement give the functional category of the towns according to 1961 Census and 1971 Census. The method adopted for determining the functional category is uniform for 1961 (Atlas Volume) and 1971 Census. The functional categories are worked out on the basis of the following formula.

The nine Industrial Categories of workers adopted in 1971 Census are grouped into five sectors as follows :-

	Categories
1. Agricultural and its allied activities	I, II, III and IV
2. Industrial including construction	V, VI
3. Trade & Commerce	VII
4. Transport, Storage & Communications	VIII
5. Other Services	IX

The percentage of workers under each of the above five groups to total working population is worked out for each town. These towns are then classified according to their percentage values which will determine the characteristics of the town as Primary activity, industrial, commercial, transport and service, etc., on the following basis.

- (i) If one sector of the economy absorbs more than two-fifths of the total working population [i.e. more than 40 per cent] then the town would be designated by that particular industrial category which is found predominant, e.g. industrial, commercial, transport, service or primary.
- (ii) If the percentage falling under any one industrial category is less than 40, then the next predominant industrial category is taken into account, so that their total reaches three fifths of the working population i.e. 60 per cent. Such town would be designated as industry-cum-service town or commerce-cum-transport town, as the figures may indicate.
- (iii) If the total of any two categories does not come upto 60 per cent, then the third predominant industrial category in order of merit taken into account and after it makes up to 60 per cent the town has been designated as industry-cum-service-cum-transport town and so on.

On the above basis each of the town has been assigned functional categories. Table No. 1 below gives the distribution of towns by different functional categories. It would be seen that the only town Gandhinagar has one Characteristic.

TABLE No. 1

Distribution of towns by functional categories	
Functional Category-1971	Total No. of Towns
1	2
1. One Characteristic :	
(a) Services	1
	<hr/>
Total	1
	<hr/>

Note on Statement II

This statement gives the physical aspects and the location particulars of town. Particulars regarding data on altitude have been obtained from the Director, Survey of India, Western Circle, Abu. The details regarding temperature and rainfall have been obtained from the Director General of Observatories, Meteorological Department Government of India and the Regional Meteorological Centre, Colaba, Bombay. However, the data on rainfall and temperature were not available from the above offices for this town and the data have been collected from local sources. Remarks to that effect are given at the footnote of the statement.

Gandhinagar is situated 35.4 km. north-east of Ahmadabad. The district is a flat land gently sloping from north-east to south-west. Gandhinagar, situated at 59.1 metres M. S. L. is at a

higher altitude than Ahmadabad which is situated at 52 metres M. S. L. The climate of the district is extreme. The maximum temperature recorded at Gandhinagar during 1969 was 45.0°C, whereas the minimum was 9.0°C.

Gandhinagar is not connected by railway, the nearest rail head for it being Randheja, 9 km. from Gandhinagar township. Gandhinagar is well served by State Transport bus service. There is no navigable river/or canal in the district and there is no port within 50 km. of Gandhinagar.

Note on Statement III

This statement gives details of town finance.

There is no civic body to look after the affairs of the town. The township is at present under the administrative control of the Government in Public Works Department.

TABLE No. 2
Per capita receipt and expenditure by size class of towns

Size Class of Town	Number of Towns	Per capita						
		Receipt (Rs.)			Expenditure (Rs.)			
		Total Receipt	Receipt through taxes	Receipt from all other sources	Total expenditure	Expenditure on public health and conveniences	Expenditure on public institutions	Expenditure on all other aspects
I 100,000 and over
II 50,000 to 99,999
III 20,000 to 49,999	1	18.25	..	18.25	18.31	18.31
IV 10,000 to 19,999
V 5,000 to 9,999
VI Below 5,000

Note on Statement IV

Statement IV shows the civic and other amenities available in the town. The following abbreviations are used in the statement.

Column 3

Road Length

	Abbreviation
1. Pucca Road	PR
2. Kutcha Road	KR

Column 4

System of sewerage/drainage

1. Sewer	S
2. Open Surface Drainage	OSD
3. Kutcha Drainage	KD
4. Cess Pool	CS
5. Pit System (or soak pits)	PT

Column 8**Method of disposal of night soil**

1. Head Load	HL
2. Baskets	B
3. Wheel Barrows	WB
4. Septic Tank latrines	ST
5. Sewerage	S
6. Soak Pits or Leaching Pits	PT
7. Tractor, Tractor, Trolleys or Night Soil Tankers	T

Column 9**Source of protected water supply**

1. Tap Water	T
2. Tube Well	TW
3. Well Water	W
4. Tank Water	Tk
5. River	R
6. Fountain	F
7. Canal	C
8. Others	O

The township is served by a well-planned network of sewerage for disposal of waste water. It has protected water supply and is equipped with fire fighting service.

The town is electrified.

Details regarding domestic, commercial, industrial and other connections are given in the statement. The following definitions have been applied for each of the terms used :-

1. Domestic*(i) Heat and Power*

Service to a household: supply to cooking ranges, refrigerators, air conditioners, etc., used in the household.

(ii) Lights and Fans

Service to a house which needs only lighting and fan connections.

2. Commercial*(a) Heat and Power*

The same as 1(i) except that the use is for commercial purpose i. e. shops, restaurants, etc.

(b) Lights and Fans

Same as 1(ii) above except that the use is for commercial purposes i. e. shops, restaurants, etc.

3. Industrial

Power service to any installation at

(i) Low and medium voltage

Upto 100 HP load for use in establishments such as like flour mills, oil mills, ice factories, etc.

(ii) High voltage

Connections given for industrial purpose at a voltage of 11 KV and above.

4. Street lighting

Power service given for providing light in the streets of village or town.

5. Others*(i) Irrigation and Agricultural dewatering*

Power given to farmers for pumping water for agricultural purpose.

(ii) Public water supply and sewerage pumping

Power service given for pumping and/or preparation of potable water supply in villages/ towns and for pumping sewerage in the villages or towns.

Note on Statement V

The statement gives details relating to medical, educational, recreational and other cultural facilities in the town. In the case of medical institutions only Government, Semi-Government and charitable institutions have been covered. The abbreviations used in the statement to denote the various types of medical and educational institutions are explained below :-

Column 3

Type of medical institutions	Abbreviation
1. Hospital	H
2. Dispensary	D
3. T. B. Clinic	TBC
4. Health Centre	HC
5. Nursing Home	NH
6. Maternity Centre	M
7. Child Welfare Centre	CW
8. Family Planning Centre	FC
9. Other Medical Institutions	O

Column 5

Type of College	Abbreviation
1. Arts College only	A
2. Science College only	S

3. Commerce College only	C
4. Arts & Science College only	AS
5. Combined Arts Science and Commerce College	ASC
6. Arts & Commerce College only	AC
7. Law College	L
8. Law & Education College	LE

The town has a hospital, two dispensaries, one nursing home and a family planning centre.

The following table gives particulars of number of beds available in Gandhinagar:

TABLE No. 3
Medical Facilities

Sl. No	Name of Town	Number of beds in medical institutions	Number of beds per 1000 population
1	Gandhinagar	50	2.08

There is no medical, engineering college or a polytechnic at Gandhinagar. However, the town has one combined Arts & Commerce College as well as a Science College. Primary and Secondary school facilities are available in the town.

TABLE No. 4

Secondary and Primary schools per 1,000 population

Sl. No.	Name of the town	Number per 1,000 population	
		Secondary school	Primary school
1	Gandhinagar	0.125	0.290

Note on Statement VI

Statement VI gives details relating to trade, commerce, industry and banking in the town.

The township is served by a branch of the State Bank of India. No commodities of any importance are either manufactured or exported. Neither are commodities of any importance except items of daily consumption imported into the township.

Notes and explanations on village directory

A brief outline on each of the statement of the Town Directory has been given in the earlier pages. The Handbook also incorporates, besides the town directory, villagewise particulars regarding different types of amenities and land use data for 1969 for each of the villages in the district in the village Directory section of the Handbook. There are 75 villages in this single taluka district.

The following abbreviations have been used in the Village Directory section of the Handbook for the terms listed in Col. 2 of the Statement below.

Column Number	Item	Abbreviation
4	Primary School	Pr.S
	Secondary School	Sec.S
	College	C
	Industrial School	IS
	Training School	Tr.S
	Other Educational Institutions	OS
5	Hospital	H
	Maternity Home/Centre	M
	Child Welfare Centre	CW
	Health Centre	HC
	Dispensary	D
	Family Planning Centre	FC
6	Electricity for any purpose	E
	Electricity for agricultural purpose only	E(Ag)
7	Tap Water	T
	Well	W
	Tank	Tk
	Tube Well	TW
	River	R
	Fountain	F
	Canal	C
	Other	O
	Not Available	N.A.
	8	Pucca Road
Kutchia Road		KR
Railway Station		T
Navigable River		Ng(R)
Navigation Canal		Ng(C)
Bus facility		
Whole year		WY
Fair Season	FS	
9	Post Office	PO
	Telegraph Office	TO
	Post & Telegraph Office	PTO
	Telephone	Phone
12	Government Canal	C
	Private Canal	C
	Tube Well	TW
	Other Wells	W

Tank	Tk
River	R
Waterfall	WF
Other Sources	O

(a) Taluka Abstract of Amenities

A talukawise Abstract of the educational, medical and other amenities available at the villages is given in an Appendix to the Village Directory. It can be seen from the Abstract that 72 villages have primary school facilities. There are thus only 3 villages without primary schools. The details of villages without a primary school are as follows:-

Sl. No.	Name of Taluka	Number of villages without primary school	Number of deserted villages
1	Gandhinagar	3	..

Generally there is one school per village except for some big villages having more than one school.

Only 19 villages or 25.33 per cent of the total villages of the district have secondary schools and 21 or 28 per cent of the total have other educational institutions.

It can be seen that only 13 villages or 17.33 per cent have dispensaries. Only 2 villages have the facility of hospitals and 4 villages have maternity homes. Only 1 village has child welfare centre, 3 villages have primary health centres (including sub-centres) and 7 villages have family planning centres. Thus only a limited

number of villages in the district have medical facilities. 61 or 81.33 per cent of the total villages of the district are electrified.

Ordinary surface wells are the main source of drinking water facility. Only 32 villages or 42.67 per cent of the total have tap water supply. Other sources of water supply include tube wells (3 villages), tanks (11 villages) and rivers (19 villages).

50 villages or 66.67 per cent of the total are connected with Pucca road. 41 villages or 54.67 per cent have post offices, and only 7 villages have both post and telegraph offices. 20 villages in the district have telephones.

(b) Bus Facilities

The details of villages connected by bus services have been incorporated in the village directory. Bus facility is considered to be available at the village if a bus stop is available within one mile from the village.

Gandhinagar district comprises of only one taluka. It would be seen from the following figures that 56.00 per cent of the villages are connected by bus services throughout the year. Those connected by bus services only during the fair season number 24 (32.00 per cent of the total). There are only 9 villages which are devoid of this facility even during the fair season.

Villages connected by Bus Services

Name of Taluka/ Mahal	Total number of inhabited villages	Number of villages having bus facilities for the whole year	Number of villages having bus facilities during fair season only	Number of villages without bus facilities
1	2	3	4	5
Gandhinagar	75(100)	42(56.00)	24(32.00)	9(12.00)
Total	75(100)	42(56.00)	24(32.00)	9(12.00)

(Figures in brackets indicate percentage of total villages in each taluka)

(c) Distribution of villages by area

The distribution of villages by their areas is given in the following table in 8 size groups.

TABLE No 5

Distribution of the villages by their areas in acres

Sl. No.	Area in Acres	Number of villages	Total
1	2	3	75(100.00)
1	50 acres or less	..	
2	51 -- 100	..	

3	101 -- 200	1(1.33)
4	201 -- 500	1(1.33)
5	501 -- 1000	16(21.34)
6	1001 -- 2000	30(40.00)
7	2001 -- 5000	24(32.00)
8	5001 Acres and above	3(4.00)

(Figures in brackets indicate percentage.)

It would be seen that 40 per cent of the villages have area between 1001 and 2000 acres each. 32.0 per cent of the villages have area between 2001 and 5000 acres. These two size groups together account for 72 per cent of the total villages. 21 per cent villages have area

between 501 and 1000 acres each. No village has an area of less than 100 acres.

(d) Distribution of villages by Educational Amenities

Table No. 6 below shows the distribution of villages having educational amenities by distance from the nearest town.

TABLE No. 6

Distribution of villages having educational amenities by distance from the nearest town

Sl. No.	Distance from the nearest town	Number of villages	Number of villages having				
			Primary school	Middle school	Higher secondary school	College	Others
1	2	3	4	5	6	7	8
1	5 Km. or less	8	7(87.50)	..	3(37.50)	..	1(12.50)
2	6 — 10 km.	17	17(100.00)	..	3(17.65)	..	2(11.76)
3	11 — 15 km.	12	11(91.67)	..	5(41.67)	..	4(33.33)
4	16 — 25 km.	19	19(100.00)	..	4(21.05)	..	8(42.11)
5	26 — 50 km.	19	18(94.74)	..	4(21.05)	..	4(21.5)
6	51 — 100 km.
7	101 — 200 km.
8	201 km. and above
Total		75	72(96.00)	..	19(25.33)	..	19(25.33)

(Figures in brackets indicate percentage to total number of villages in each distance group.)

It would be seen that all the villages in the distance groups of 6 to 10 km. and 16 to 25 km. have primary schools, whereas 94.74 Per cent villages in the distance group of 26 to 50 km. have primary school facilities. The lowest percentage is observed in the villages within 5 km. from the nearest town. The percentage of villages having secondary schools is highest (41.67) in the distance group of 11 to 15 km. whereas the lowest percentage (17.65) is noticed in the distance group of 6 to 10 km. The percentage of villages having other educational institutions is highest (42.11) in the distance group of 16 to 25 km. the lowest (11.76) being in the distance group of 6 to 10 km.

(e) Medical Facilities

Distribution of medical institutions per 100 sq. km. is given in the following table.

TABLE No. 7

Medical facility per 100 sq. km.

Sl. No.	Name of Taluka	Total area (in sq. km.)	Number of medical institutions of any kind per 100 sq. km.
1	Gandhinagar	651	4.61

(f) Electricity

61 villages have electricity. The distribution of these villages by their distance from the nearest town is as under:-

TABLE No. 8

Distribution of villages with electricity and distance from the nearest town

Sl. No.	Distance from the nearest town	Total number of villages	Number of villages with electric power supply
1	2	3	4
1	5 km. or less	8	4(50.00)
2	6 — 10 km.	17	15(88.24)
3	11 — 15 km.	12	10(83.33)
4	16 — 25 km.	19	18(94.74)
5	26 — 50 km.	19	14(73.68)
6	51 — 100 km.
7	101 — 200 km.
8	201 km. and above
Total		75	61(81.33)

(Figures in bracket indicate percentage to total number of villages in each distance groups)

The district is well served by a network of electricity as is obvious from the fact that only 14 villages are without the amenity of electric power supply. The highest percentage of villages electrified is found in the distance group of 16 to 25 km. being 94.74, followed by the distance group of 6 to 10 km. being 88.24. The lowest

percentage (50.0) is noticed in the villages within 5 km. from the nearest town.

(g) Communications

The following table gives the distribution of villages having different types of communication facilities by distance from the nearest town.

TABLE No. 9

Distribution of villages with different communication facilities and distance from the nearest town

Sl. No.	Distance from the nearest town	Total number of villages	Number of villages connected by					
			Pucca Road	Kutchra Road	Pucca road and river	Pucca road and rail	Kutchra road and rail	Others
1	2	3	4	5	6	7	8	9
1	5 km. or less	8	6(75.00)	1(12.50)	1(12.50)	..
2	6 — 10 km.	17	7(41.18)	7(41.18)	..	2(11.76)	1(5.88)	..
3	11 — 15 km.	12	3(25.00)	3(25.00)	..	2(16.67)	4(33.33)	..
4	16 — 25 km.	19	9(47.37)	2(10.53)	..	6(31.57)	2(10.53)	..
5	26 — 50 km.	19	13(68.42)	5(26.32)	..	1(5.26)
6	51 — 100 km.
7	101 — 200 km.
8	201 km. and above
Total		75	38(50.67)	17(22.67)	..	12(16.00)	8(10.66)	..

(Figures in brackets indicate percentage to total number of villages in each distance group.)

It would be seen from the above table that the percentage of pucca road amenity decreases *pari passu* with the increase in the distance of the villages from the nearest town upto the distance group of 11 to 15 km. Thereafter it increases *pari passu* with the increase in the distance from the nearest town. The highest percentage (75.0) is noticed in the villages within 5 km. from the nearest town whereas the lowest is observed in the distance group of 11 to 15 km. (25.00). The amenity of kutchra road decreases *pari passu* with the increase in the distance from the nearest town upto the distance group of 16 to 25 km., whereafter it increases in the next distance group. No trend is observed in case of combined pucca road and rail amenity. The highest percentage (31.57) is noticed in the distance group of 16 to 25 km. Whereas the lowest (5.26) is observed in the next distance group of 26 to 50 km. Similarly no trend is noticed in case of combined kutchra road and rail amenity.

(h) Number of Post Offices

The following table gives the distribution of post offices per 100 sq. km.

TABLE No. 10

Number of post offices per 100 sq. km.

Sl. No.	Name of taluka	Total area in sq. km.	Number of post offices per 100 sq. km.
1	Gandhinagar	651	6.30

(i) Staple Food

Bajri, Wheat and Rice constitute the staple food of the District. The following figures give details of staple food in the taluka.

Distribution of villages by staple food

Sl. No.	Name of taluka	No. of villages reporting staple food				
		Bajri	Jowar	Wheat	Rice	Maize
1	2	3	4	5	6	7
1	Gandhinagar	75	23	74	50	..

(j) Land Use

The following table gives the percentage of average cultivable waste per village to average cultivated land per village by distance from the nearest town. The cultivable waste land includes Pastures and grazing land and area under miscellaneous trees and groves but does not include orchards.

TABLE No. 11

**Percentage of average cultivable waste per village to average cultivated land per village
by distance group from the nearest town**

Sl. No.	Distance from the nearest town	Number of villages	Total cultivated land (in acres)	Average cultivated land per village (in acres)	Total cultivable waste (in acres)	Average cultivable waste per village (in acres)	Percentage of average cultivable waste per village to average cultivated land per village
1	2	3	4	5	6	7	8
1	5 km. or less	8	20,755	2,594.4	1,855	231.9	8.94
2	6 - 10 km.	17	24,987	1,469.8	2,200	129.4	8.80
3	11 - 15 km.	12	22,770	1,897.5	2,678	223.2	11.76
4	16 - 25 km.	19	28,582	1,504.3	2,473	130.2	8.66
5	26 - 50 km.	19	30,570	1,608.9	1,894	99.7	6.20
6	51 - 100 km.
7	101 - 200 km.
8	201 km. and above
Total		75	127,664	1,702.2	11,100	148.0	8.69

It would be seen from col. 5 of the table that villages within 5 km. from the nearest town have the highest average cultivated land per village (2,594.4 acres), followed by the distance group of 11 to 15 km. in which it is 1,897.5 acres. The lowest average cultivated land per village is found in the distance group of 6 to 10 km. (1,469.8 acres). It would also be seen from col. 7 of the table that the average cultivable waste per village decreases *pari passu* with the increase in the

distance of the village from the nearest town except for the distance group of 11 to 15 km.

The percentage of average cultivable waste to the average cultivated land per village decreases *pari passu* with the increase in the distance of the nearest town with an exception of the distance group of 16 to 25 km. in which it is highest (11.76). The percentage is lowest in the distance group of 26 to 50 km. (6.20).

TOWN DIRECTORY

TOWN DIRECTORY

STATEMENT I

Status, Growth History and Functional Category of Towns

Sl. No.	Name of Town	Location Code No.	Name of Taluka	Civic Administration status in 1970	Population of the Town at the Censuses of								Functional Category	
					1901	1911	1921	1931	1941	1951	1961	1971	(1961 Census)	(1971 Census)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gandhinagar	11/1	Gandhinagar	NM	*	*	*	*	*	*	*	24,055	*	Services

* Not classified as Town during relevant Census.

TOWN DIRECTORY

STATEMENT II

Physical Aspects and Location of Towns, 1969

Sl. No	Name of Town	Name and Road distance (Km.) from													
		Physical Aspects				Name and Road distance (Km.) from									
		Altitude (in metres)	Annual rainfall (in mm.)	Temperature (in Centigrade)	Nearest city with population of 1 lakh or more	State H. Q.	District H. Q.	Sub-Divisional H. Q./ Taluka H. Q.	Railway Station	Bus route	Navigable river/canal (if within 10 Km.)	Sea port (if within 50 Km.)			
1	2	3	4	5	6	7	8	9	10	11	12	13	14		
1	Gandhinagar	59.1	625.0	45.0	9.0	Ahmadabad 35.4	Gandhinagar (0)	Ahmadabad 35.4	Ahmadabad/ 35.4	Randheja 9.0	Gandhinagar (0)		

TOWN DIRECTORY
STATEMENT III

Civic Finance, 1968-69

Sl. No.	Name of Town	Receipt (Rs. '00)						Expenditure (Rs. '00)							
		Receipt through taxes, etc.	Revenue derived from municipal properties and powers apart from taxation	Government grant	Loan	Advances	Other Sources	Total Receipt	General Administration	Public safety	Public health and conveniences	Public works	Public Institution	Others	Total expenditure
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Gandhinagar	4,390	4,390	4,404	4,404

TOWN DIRECTORY

STATEMENT IV

Civic and other Amenities, 1969

Sl. No.	Name of Town	Road length (in Km.)	System of Sewerage/ drainage	No. of Latrines			Method of Disposal of night soil	Protected water supply			Electrification (Number of connections)				
				Water borne	Service	Others		Source	Capacity (Litres)	Fire fighting services	Domestic	Industrial	Commercial	Road lighting (Points)	Others
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Gandhinagar	PR (46.60) KR (29.50)	S	5,626	ST	T	20,456,000	Yes	1,350	..	396	104	..

TOWN DIRECTORY

STATEMENT V

Medical, Educational, Recreational and Cultural Facilities in Towns, 1969

Sl. No.	Name of Town	Medical Facilities			Educational Facilities										Recreational & Cultural Facilities		
		Hospitals/Dispensaries/T. B. Clinics/Health Centres/Nursing Homes etc.	Beds in medical institutions noted in Col. No. 3	Arts/Science Commerce Colleges etc.	Medical Colleges	Engineering Colleges	Polytechnics	Recognised shorthand typewriting & Other vocational training institutes	Higher secondary or Secondary Schools	Junior secondary/Middle Schools	Primary Schools	Others	Stadia	Cinemas	Auditoria/Drama Halls	Public libraries including reading rooms	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
1	Gandhinagar	H (1) D (2) NH (1) FC (1)	50	*AC (1) S (1)	3	..	7	

* Both the Colleges were established in 1970.

TOWN DIRECTORY

STATEMENT VI

Trade, Commerce, Industry and Banking, 1969

Sl. No.	Name of Town	Names of three most important commodities imported			Names of three most important commodities exported			Names of three most important commodities manufactured			No. of Banks	No. of agricultural society	No. of non-agricultural credit societies	Remarks
		1st	2nd	3rd	1st	2nd	3rd	1st	2nd	3rd				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Gandhinagar	1

TOWN DIRECTORY
STATEMENT VII

Population by Religion, 1971

Sl. No.	Name of Town	Buddhism		Christianity		Hinduism		Jainism		Islam		Sikhism		Other Religions and Persuasions		Religion not stated	
		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
1	Gandhinagar	8	5	163	142	11,989	10,277	207	167	527	484	19	11	..	3	32	21

APPENDIX-I

List of Urban Areas as per Location Code Number

Name of Taluka	Location Code No.	Name of Urban Area	Location Code No.
1	2	3	4
Gandhinagar	1	Gandhinagar	11/I

TALUKA
GANDHINAGAR

TALUKA : GANDHINAGAR

VILLAGE

Amenities and

Location Code No.	Name of village	Total area of the village (in Acres)	Amenities available within the village					
			Educational	Medical	Power supply	Drinking water	Communica-tions	Post and Telegraph
1	2	3	4	5	6	7	8	9
1	Sardhav	2,869	Pr.S(2),Sec.S,OS	H	E	T,W	WY,KR	PTO,Phone
2	Rupal	4,257	Pr.S(2),Sec.S,OS	D	E	T,W	FS,KR,T	PTO,Phone
3	Vasan	1,988	Pr.S	..	E	W	FS,KR,T	PO
4	Unava	3,478	Pr.S,Sec.S	M,CW	E	T,W	WY,PR,KR,T	PTO,Phone
5	Pindharada	1,473	Pr.S	..	E(Ag)	T	WY,PR	PO
6	Rajpur	645	Pr.S	W,Tk,R	PR	..
7	Cekhalarani	805	Pr.S	..	E(Ag)	W,R	WY,PR,KR,T	..
8	Jakhora	1,479	Pr.S,OS	..	E(Ag)	W,Tk	WY,PR	PO
9	Chhala	5,339	Pr.S,Sec.S	..	E	T,W	WY,KR	PO
10	Dolarana Vasana	2,657	Pr.S,Sec.S,OS	D	E	T,W,R	WY,PR	PO
11	Piplaj	2,887	Pr.S(2)	D	E(Ag)	T,W,R	FS,PR	PO
12	Randheja	3,507	Pr.S,Sec.S,OS(2)	H,M,D	E	T,W,Tk	WY,PR,KR,T	PTO,Phone
13	Sonipur	819	Pr.S	..	E	T,W	FS,KR,T	..
14	Jalund	1,346	Pr.S	..	E(Ag)	W	FS,KR,T	..
15	Adraj Moti	2,904	Pr.S	..	E	W	FS,KR,T	PO
16	Kolavada	4,446	Pr.S,Sec.S	..	E	T,W	FS,KR,T	PO,Phone
17	Pethapur	8,331	Pr.S(2),Sec.S	M,D,FC	E	T,W,R	WY,PR,KR	PTO,Phone
18	Lekawada	1,877	Pr.S	W,R	FS,PR,KR	PO
19	Bhundia	955	Pr.S	W,R	PR,KR	..
20	Dashela	2,880	Pr.S	..	E	W	WY,PR,KR	PO
21	Dhanap	2,518	Pr.S	..	E(Ag)	W	WY,PR,KR	PO
22	Giyod	2,138	Pr.S	..	E(Ag)	W	WY,PR,KR	PO
23	Mahudara	2,109	Pr.S	W,O	WY,PR,KR	..
24	Shiholi Moti	1,754	Pr.S	..	E	T,W	WY,PR,KR	PO
25	Alampur	917	Pr.S	W,Tk	FS,PR,KR	PO

DIRECTORY

Land Use

Staple Food	Land use (i.e., area under different types of land use in acres rounded to the nearest unit)					Nearest town & distance in Kilometre	Day or Days of the market/ Hat if any, held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated	Un-irrigated	Culturable waste (including gauchar and groves)	Area not available for cultivation				
10	11	12	13	14	15	16	17	18	1
Bajri, Wheat and Rice	..	T(510) TW(125) W(385)	1,696	307	357	Kalol-11	1
Bajri, Wheat and Rice	..	T(636) TW(150) W(486)	3,196	214	211	Kalol-14	..	Old temple of Vardaxnimata and big fair is held on Ashwin sud-9	2
Bajri, Wheat and Rice	..	T(675) TW(35) W(640)	1,072	146	94	Kalol-17	3
Bajri, Wheat and Rice	..	T(2,517) TW(247) W(2,270)	553	140	267	Kalol-20	4
Bajri and Wheat	..	T(147) TW(62) W(85)	942	274	111	Ahmadabad-42	5
Bajri, Wheat and Rice	..	T(94) W(94)	300	11	239	Ahmadabad-35	6
Bajri, Wheat and Rice	..	T(101) W(101)	491	108	105	Ahmadabad-35	7
Bajri, Jowar, Wheat and Rice	..	T(101) W(101)	1,196	12	169	Ahmadabad-29	8
Bajri, Jowar and Wheat	..	T(825) W(825)	3,809	190	515	Ahmadabad-38	9
Bajri, Jowar, Wheat and Rice	..	T(16) W(16)	1,955	203	483	Ahmadabad-48	10
Bajri and Wheat	..	T(272) TW(77) W(195)	1,872	4	739	Ahmadabad-40	11
Bajri, Jowar, Wheat and Rice	..	T(1,399) TW(52) W(1,347)	1,708	104	296	Kalol-15	12
Bajri, Jowar and Wheat	..	T(64) W(64)	666	42	47	Kalol-14	13
Bajri and Wheat	..	T(145) W(145)	1,066	90	45	Kalol-9	14
Bajri, Wheat and Rice	..	T(810) W(810)	1,615	440	38	Kalol-12	15
Bajri, Jowar, Wheat and Rice	..	T(387) TW(287) W(100)	3,533	523	3	Kalol-12	16
Bajri, Jowar and Wheat	..	T(581) TW(150) W(431)	6,224	669	857	Gandhinagar-1	17
Bajri, Wheat and Rice	..	T(77) W(77)	928	498	374	Gandhinagar-3	18
Bajri and Wheat	..	T(32) W(32)	692	122	109	Gandhinagar-4	19
Bajri, Wheat and Rice	..	T(557) W(557)	2,158	107	58	Ahmadabad-25	20
Bajri, Jowar and Wheat	..	T(432) W(432)	1,790	129	167	Ahmadabad-30	21
Bajri, Jowar and Wheat	..	T(325) W(325)	1,656	..	157	Ahmadabad-36	22
Bajri, Jowar and Wheat	..	T(53) W(53)	1,812	236	9	Ahmadabad-30	23
Bajri, Jowar and Wheat	..	T(314) W(314)	1,272	..	168	Ahmadabad-40	24
Bajri and Rice	..	T(34) W(34)	784	1	98	Gandhinagar-4	25

TALUKA : GANDHINAGAR

VILLAGE

Amenities and

Location Code No.	Name of village	Total area of the village (in Acres)	Amenities available within the village					
			Educational	Medical	Power supply	Drinking water	Communica-tions	Post and Telegraph
1	2	3	4	5	6	7	8	9
26	Pundarasan	634	Pr.S	W	FS,KR	PO
27	Titoda	2,449	Pr.S	D	E	T,W,Tk	FS,PR,KR,T	PO
28	Bhoyan Rathod	1,862	Pr.S	..	E(Ag)	W,Tk	FS,KR	PO
29	Shertha	3,109	Pr.S,Sec.S	..	E	T,W,O	WY,PR,T	PO,Phone
30	Unvarsad	4,218	Pr.S,Sec.S,OS	M,HC	E	T,W	WY,PR,KR	PO,Phone
31	Vavol	4,200	Pr.S,Sec.S	D	E	T,W	WY,PR,KR	PO,Phone
32	Palaj	3,660	Pr.S	..	E(Ag)	W,R,O	FS,KR	PO
33	Chiloda	1,439	Pr.S,Sec.S	..	E	W,O	WY,PR,KR	PO
34	Isanpur Mota	3,176	Pr.S(2),Sec.S	..	E	T,W	FS,KR	PO
35	Magodi	3,350	Pr.S	..	E	W	FS,KR	PO,Phone
36	Prantiya	1,198	Pr.S,OS	..	E	T,W,TW,O	WY,PR,KR	PO
37	Basan	1,005	Pr.S	..	E(Ag)	W,R,O	KR	..
38	Vasana Hadmatia	169	W	PR,KR	..
39	Sargasan	1,807	Pr.S	W,O	FS,PR,KR	..
40	Tarapur	875	Pr.S	..	E(Ag)	W,Tk	WY,PR,KR	..
41	Dantali	987	Pr.S	..	E(Ag)	W	WY,PR,KR,T	..
42	Jamiyatpur	914	Pr.S,OS	D	E(Ag)	T,W	WY,PR,KR,T	PO,Phone
43	Adalaj	4,426	Pr.S,Sec.S,IS,OS,Tr.S	HC,FC	E	T,W	WY,PR,KR	PTO,Phone
44	Por	1,451	Pr.S,OS	D	E	T,W	WY,PR,KR	PO,Phone
45	Kandasan	1,807	Pr.S,OS	..	E(Ag)	W	FS,PR,KR	Phone
46	Randesan	861	Pr.S	W,R	FS,PR,KR	..
47	Shahpur	2,091	Pr.S	..	E(Ag)	W,R,O	FS,KR	PO
48	Ratanpur	1,289	Pr.S	T,W,O	KR	..
49	Lavarpur	1,065	Pr.S,Sec.S,OS	FC	E(Ag)	W	WY,PR	PO
50	Dabhoda	5,702	Pr.S(2),Sec.S,Tr.S	HC,FC	E	W	WY,PR,KR,T	PTO,Phone
51	Vadodara	3,151	Pr.S	D	E	T,W	WY,KR,T	PO,Phone
52	Pirojpur	1,464	Pr.S(2)	W,R	FS,PR,KR	..

DIRECTORY

Land Use

Staple Food	Land use (i.e., area under different types of land use in acres rounded to the nearest unit)					Nearest town & distance in Kilometre	Day or Days of the market/ Hat if any, held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated	Un-irrigated	Culturable waste (including gaucher and groves)	Area not available for cultivation				
10	11	12	13	14	15	16	17	18	19
Bajri and Wheat	..	T(125) W(125)	402	96	10	Kalol-12	26
Bajri, Jowar, Wheat and Rice	..	T(1,200) W(1,200)	815	391	43	Kalol-15	27
Bajri, Wheat and Rice	..	T(900) W(900)	739	208	15	Kalol-15	28
Bajri, Jowar and Wheat	..	T(1,122) W(1,122)	1,622	356	9	Kalol-9	29
Bajri, Wheat and Rice	..	T(405) W(405)	3,441	25	346	Kalol-10	30
Bajri, Jowar, Wheat and Rice	..	T(740) W(740)	2,966	242	252	Gandhinagar-1	31
Bajri, Wheat and Rice	..	T(217) TW(116) W(101)	2,516	197	730	Ahmadabad-30	32
Bajri and Wheat	..	T(160) TW(100) W(60)	1,090	59	130	Ahmadabad-27	33
Bajri, Wheat and Rice	..	T(566) TW(250) W(316)	1,929	140	540	Dahegam-8	34
Bajri and Wheat	..	T(319) TW(150) W(169)	2,354	228	449	Dahegam-8	35
Bajri and Wheat	..	T(178) TW(160)W(18)	847	151	22	Ahmadabad-22	36
Bajri, Wheat and Rice	..	T(155) TW(155)	463	64	323	Ahmadabad-25	37
Bajri, Wheat and Rice	..	T(72) W(72)	72	8	16	Gandhinagar-4	38
Bajri, Wheat and Rice	..	T(639) W(639)	887	102	179	Ahmadabad-30	39
Bajri, Wheat and Rice	..	T(92) W(92)	651	97	35	Ahmadabad-25	40
Bajri, Jowar, Wheat and Rice	..	T(90) W(90)	810	42	44	Ahmadabad-21	41
Bajri, Jowar, Wheat and Rice	..	T(100) TW(20) W(80)	739	27	48	Ahmadabad-20	42
Bajri, Wheat and Rice	..	T(552) W(552)	2,913	678	283	Ahmadabad-21	..	Famous Stepwell	43
Bajri, Jowar and Wheat	..	T(610) TW(70) W(540)	729	39	72	Ahmadabad-24	44
Bajri, Wheat and Rice	..	T(663) W(663)	846	101	197	Ahmadabad-28	45
Bajri, Wheat and Rice	..	T(84) W(84)	462	202	114	Gandhinagar-6	46
Bajri, Wheat and Rice	..	T(211) TW(60) W(151)	1,107	155	618	Ahmadabad-35	47
Bajri, Wheat and Rice	..	T(307) W(307)	462	23	497	Ahmadabad-40	48
Bajri, Wheat and Rice	..	T(273) TW(133) W(140)	655	53	84	Ahmadabad-30	49
Bajri, Wheat and Rice	..	T(548) TW(260) W(288)	4,352	112	690	Dahegam-5	50
Bajri, Wheat and Rice	..	T(235) TW(100) W(135)	2,418	203	295	Dahegam-5	51
Bajri and Wheat	..	T(200)TW(150) W(50)	845	63	356	Ahmadabad-22	52

TALUKA : GANDHINAGAR

VILLAGE

Amenities and

Location Code No.	Name of village	Total area of the village (in Acres)	Amenities available within the village					
			Educational	Medical	Power supply	Drinking water	Communica-tions	Post and Telegraph
1	2	3	4	5	6	7	8	9
53	Raysan	876	Pr.S,OS	..	E(Ag)	W,R	WY,KR	..
54	Koba	1,668	Pr.S(2),Sec.S,OS	..	E(Ag)	W,R	WY,PR,KR	PO
55	Ambapur	1,357	Pr.S	..	E(Ag)	T,W,Tk	FS,PR,KR	PO,Phone
56	Khoraj	1,885	Pr.S,Sec.S,OS	D	E(Ag)	T,W,Tk,TW	FS,PR,KR,T	PO,Phone
57	Zundal	1,653	Pr.S,OS	..	E(Ag)	W,Tk	WY,PR,KR	Phone
58	Amiyapur	428	Pr.S,OS	..	E(Ag)	W,O	WY,KR	..
59	Sugad	1,056	Pr.S	..	E(Ag)	T,W,O	WY,PR,KR	..
60	Nabhoi	710	W	WY,PR,KR	..
61	Karai	1,230	W,Tk,R	KR	..
62	Valad	3,940	Pr.S(4),Sec.S,OS	FC	E	T,W,R,O,TW	WY,PR,KR,T	PO
63	Vankanerda	1,183	Pr.S	..	E(Ag)	W	FS,KR	..
64	Galudan	1,766	Pr.S	..	E(Ag)	W	WY,PR,KR	PO
65	Sonarda	1,809	Pr.S	..	E(Ag)	W	WY,PR,KR	..
66	Viratalavdi	638	Pr.S	..	E(Ag)	W	KR	..
67	Medra	1,163	Pr.S	..	E(Ag)	T,W	KR,T	PO
68	Limbadia	870	Pr.S	FC	E(Ag)	W	WY,PR	PO
69	Bhat	1,717	Pr.S	..	E	T,W,O	KR	..
70	Chandkheda	2,590	Pr.S	D	E	T	WY,PR,KR,T	PO
71	Motera	1,270	Pr.S	D	E(Ag)	T,W,R	WY,PR,KR	PO,Phone
72	Koteshwar	733	Pr.S	..	E(Ag)	W,R,O	FS,PR,KR	..
73	Chiloda (Naroda)	1,238	Pr.S	..	E(Ag)	W,R	WY,PR,KR,T	PO
74	Ranasan	717	Pr.S	W,O	WY,KR	..
75	Raipur	1,557	Pr.S	FC	E(Ag)	T,W	WY,PR,KR	PO
	Total	154,790	Pr.S(83), Sec.S(19), IS(1), Tr.S(2), OS(19)	H(2), M(4), CW(1), HC(3), D(13), FC(7)	E(28), E(Ag)(33)	T(32), W(73), Tk(11), TW(3), R(19), O(15)	WY(42), FS(24), PR(50), KR(67), T(20)	PO(41), PTO(7), Phone(20)

Note :-

The figures in the last line indicate Taluka totals. The figures in brackets in this line under Col. 4 indicate the number of Primary, Secondary and other schools. The figures in brackets under Cols. 5 to 9 indicate the number of villages having those particular amenities.

The area figures shown in Col. 3 may not tally with the total of Cols. 11 to 15 in some cases due to rounding.

DIRECTORY

Land Use

Staple Food	Land use (i.e., area under different types of land use in acres rounded to the nearest unit)					Nearest town & distance in Kilometre	Day or Days of the market/ Hat if any, held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated	Un-irrigated	Culturable waste (including gaucher and groves)	Area not available for cultivation				
10	11	12	13	14	15	16	17	18	1
Bajri, Jowar, Wheat and Rice	..	T(193) W(193)	376	100	207	Ahmadabad-17	53
Bajri, Wheat and Rice	..	T(300) W(300)	714	192	462	Ahmadabad-15	54
Bajri, Jowar, Wheat and Rice	..	T(419) W(419)	828	67	44	Ahmadabad-22	55
Bajri, Jowar and Wheat	..	T(450) TW(250) W(200)	1,210	64	161	Ahmadabad-20	56
Bajri, Wheat and Rice	..	T(356) W(356)	1,120	130	47	Ahmadabad-19	57
Bajri and Wheat	..	T(34) W(34)	361	25	8	Ahmadabad-10	58
Bajri and Wheat	..	T(70) W(70)	807	89	90	Ahmadabad-13	59
Bajri and Wheat	..	T(16) W(16)	462	72	160	Ahmadabad-13	60
Bajri and Wheat	..	T(112) G(112)	650	37	431	Ahmadabad-27	61
Bajri, Wheat and Rice	..	T(400) TW(250) W(150)	2,941	291	308	Ahmadabad-21	62
Bajri, Wheat and Rice	..	T(105) TW(50) W(55)	945	132	..	Dahegam-8	63
Bajri, Wheat and Rice	..	T(625) TW(325) W(300)	926	23	191	Dahegam-8	64
Bajri, Wheat and Rice	..	T(517) TW(306) W(211)	1,187	65	40	Dahegam-8	65
Bajri and Wheat	..	T(42) TW(32) W(10)	535	31	30	Dahegam-10	66
Bajri, Jowar, Wheat and Rice	..	T(245) TW(20) W(125)	825	92	..	Ahmadabad-18	67
Bajri, Wheat and Rice	..	T(108) TW(50) W(58)	679	35	48	Ahmadabad-20	68
Bajri and Wheat	..	T(128) W(128)	827	174	589	Ahmadabad-10	69
Bajri, Wheat and Rice	..	T(145) W(145)	1,996	261	188	Ahmadabad-7	..	Artistic glass temple	70
Bajri, Wheat and Rice	..	T(203) W(203)	595	25	447	Ahmadabad-10	71
Bajri, Wheat and Rice	..	T(48) W(48)	347	130	208	Ahmadabad-9	72
Bajri, Wheat and Rice	..	T(130) TW(130)	796	140	171	Ahmadabad-19	73
Bajri, Jowar, Wheat and Rice	..	T(120) TW(40) W(80)	501	20	76	Ahmadabad-10	74
Bajri, Jowar, Wheat and Rice	..	T(400) TW(140) W(260)	885	273	..	Ahmadabad-8	75
	..	27,033	100,631	11,100	16,019				

ABSTRACT OF AMENITIES

Nature of

Sl. No.	Name of Taluka/Mahal	Educational						Medical													
		Primary School	Middle School	Higher Secondary School	College	Others	Dispensary	Hospital	Maternity Home	Child Welfare Centre	Health Centre										
		No. of Villages having Primary Schools	* No. of Primary Schools	No. of Villages having Middle Schools	No. of Middle Schools	No. of Villages having Higher Secondary Schools	† No. of Higher Secondary Schools	No. of villages having Colleges	No. of Colleges	No. of Villages having Other Educational Institutions	No. of Institutions	No. of Villages having Dispensaries	No. of Dispensaries	No. of Villages having Hospitals	No. of Hospitals	No. of Villages having Maternity Homes	No. of Maternity Homes	No. of Villages having Child Welfare Centres	No. of Child Welfare Centres	No. of Villages having Health Centres	No. of Health Centres
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
1	Gandhinagar	72	83	19	19	21	22	13	13	2	2	4	4	1	1	3	3
	Total	72	83	19	19	21	22	13	13	2	2	4	4	1	1	3	3

* 1 to 7 Standards

† 8 to 11 Standards

AT EACH TALUKA/MAHAL

Amenity

Medical-Contd.		Power Supply		Drinking Water										Communi-cations		Postal and Telegraph							
Family Planning Centre		No. of Villages where Power supply is		No. of Villages having										No. of Villages having		Post Office		Telegraph Office		Post and Telegraph Office		Telephone	
No. of Villages having Family Planning Centres	No. of Family Planning Centres	Available	Not Available	Tap	Well	Tank	Tube Well	River	Fountain	Canal	Others	Not Available	Pucca Road	Kutcha Road	No. of Villages having Post Offices	No. of Post Offices	No. of Villages having Telegraph Offices	No. of Telegraph Offices	No. of Villages having Post and Telegraph Offices	No. of Post and Telegraph Offices	No. of Villages having Telephones		
23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44		
7	7	61	14	32	73	11	3	19	15	..	50	67	41	41	7	7	20		
7	7	61	14	32	73	11	3	19	15	..	50	67	41	41	7	7	20		

PART X-B

VILLAGE AND TOWNWISE
PRIMARY CENSUS
ABSTRACT

PRIMARY CENSUS ABSTRACT

Primary Census Abstract of 1971 Census provides information in respect of each village in rural area and town/ward/enumerator's block in urban area. It gives information about the area of the village in acres and towns in square kilometres, number of occupied residential houses and households, total population with sex break-up (including Houseless and Institutional Population) and population of Scheduled Castes and Scheduled Tribes, literate and educated persons. The entire population of each village/urban enumerator's block is divided into nine industrial categories of workers and non-workers as under :—

- I Cultivators
- II Agricultural Labourers
- III Livestock, Forestry, Fishing, Hunting & Plantations, Orchards & Allied Activities
- IV Mining and Quarrying
- V Manufacturing, Processing, Servicing and Repairs
 - (a) Household Industry
 - (b) Other than Household Industry
- VI Construction
- VII Trade and Commerce
- VIII Transport, Storage and Communications
- IX Other Services
- X Non-workers

The sexwise break-up of total workers (industrial category I to IX) have been presented, in addition to similar break-up for each industrial category of Worker and Non-worker.

The following abbreviations have been used in the Primary Census Abstract for facility of presentation :—

1 Municipal Corporation	MC
2 Municipality	M
3 Non-Municipal Area	NM
4 Nagar Panchayat	NP
5 Village Panchayat	VP
6 Cantonment	Cantt.
7 Not Available	NA
8 Outgrowth	OG

The following conversion factor has been used for converting acres into Km.²

$$\text{Acres} \times 0.004047 = \text{Km.}^2$$

TALUKA GANDHINAGAR

72-30'

GUJARAT TALUKA GANDHINAGAR DISTRICT GANDHINAGAR

- DISTRICT HEADQUARTERS
- TALUKA BOUNDARY
- TALUKA HEADQUARTERS
- VILLAGE BOUNDARY
- NATIONAL HIGHWAY
- STATE HIGHWAY
- METALLED ROAD
- UNMETALLED ROAD
- RIVERS & STREAMS
- TANKS NATURAL OR ARTIFICIAL
- RESERVOIRS/BUNDS/EMBANKMENTS/
CANALS WITH DISTRIBUTORIES & LOCK
- TOWNS
- VILLAGES
- UNINHABITED VILLAGES
- POST/TELEGRAPH OFFICE
- POLICE STATION
- REST HOUSE/TRAVELLERS' BUNGALOW
- RAILWAYS WITH STATIONS
- BROAD GAUGE
- METRE GAUGE
- NARROW GAUGE
- HOSPITALS/PRIMARY HEALTH CENTRES/
DISPENSARIES/CHILD & MATERNITY
WELFARE CENTRES
- URBAN AREA

NOTE:- VILLAGES L.C. NOS.16,17,18,31,32,37,39 AND 47 ARE
PARTLY INCLUDED IN GANDHINAGAR TOWN AREA

POSITION OF GANDHINAGAR TALUKA

20

23-10'

20

23-10'

72-30'

DISTRICT GANDHINAGAR

**TALUKA
GANDHINAGAR**

TALUKA : GANDHINAGAR

URBAN BLOCK/VILLAGEWISE

Location Code No.	Name of village/town agglomeration/town/ward/urban enumerator's block	Area of village in acres & of town/ward in Km. ²	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
11	GANDHINAGAR DISTRICT														
	Total	Km.² *649.0	39,713	41,306	200,642	104,119	96,523	6,749	6,391	212	194	56,020	27,840	53,510	6,001
	Rural	Km.² 592.2	34,096	35,626	176,587	91,174	85,413	5,647	5,510	138	136	47,849	22,656	46,798	5,115
	Urban	Km.² 56.8	5,617	5,680	24,055	12,945	11,110	1,102	881	74	58	8,171	5,184	6,712	886
1	GANDHINAGAR TALUKA														
	Total	Km.² 651.3 Acres (160,928-37)	39,713	41,306	200,642	104,119	96,523	6,749	6,391	212	194	56,020	27,840	53,510	6,001
	Rural	Km.² 594.5 Acres (146,907-01)	34,096	35,626	176,587	91,174	85,413	5,647	5,510	138	136	47,849	22,656	46,798	5,115
	Urban	Km.² 56.8	5,617	5,680	24,055	12,945	11,110	1,102	881	74	58	8,171	5,184	6,712	886
RURAL AREAS															
1	Sardhav	2,869-02	1,156	1,256	6,363	3,177	3,186	228	216	2,116	1,611	1,527	181
2	Rupal	4,257-10	1,033	1,050	5,222	2,576	2,646	266	296	1,793	1,522	1,293	176
3	Vasan	1,987-24	369	418	1,986	1,020	966	68	62	501	265	480	10
4	Unava	3,477-22	1,063	1,136	5,758	2,906	2,852	264	263	1,678	1,017	1,425	428
5	Pindharada	1,473-02	226	237	1,045	543	502	22	20	215	83	275	13
6	Rajpur	645-06	16	17	91	47	44	16	5	17	..
7	Cekhalarani	805-00	78	78	429	232	197	4	5	7	9	118	34	147	2
8	Jakhora	1,479-03	225	237	1,209	606	603	48	50	375	182	303	108
9	Chhala	5,339-20	851	903	4,686	2,397	2,289	132	130	1,324	361	1,244	64
10	Dolarana Vasana	2,657-19	553	576	2,862	1,461	1,401	74	59	8	10	720	388	720	41
11	Piplaj	2,886-26	308	327	1,530	788	742	35	24	406	209	388	12
12	Randheja	3,506-31	1,514	1,567	8,132	4,211	3,921	373	373	2,408	1,330	1,996	330
13	Sonipur	819-00	206	206	1,147	607	540	347	106	306	9
14	Jalund	1,346-20	173	180	984	484	500	9	10	219	89	245	6
15	Adraj Moti	2,904-16	797	905	4,613	2,392	2,221	106	102	1,007	181	1,334	69
16	Kolavada	†4,163-21	1,340	1,370	6,746	3,465	3,281	211	205	1,818	1,062	1,789	140
17	Pethapur	‡6,252-29	1,747	1,871	8,586	4,418	4,168	251	236	53	54	2,259	1,175	2,203	124
18	Lekawada	§1,303-30	228	246	1,210	617	593	238	101	307	34
19	Bhundia	954-31	112	114	515	269	246	54	47	148	81	112	11
20	Dashela	2,880-16	399	423	2,122	1,071	1,051	84	90	426	112	556	33

* These represent provisional 'geographical area' figures supplied by the Surveyor General. Figures for urban area are those supplied by the local bodies. Area figures for Rural area are derived by subtracting the urban area from the total area of the District. The total of the area figures of the Talukas/Mahals will not tally with the district figures because the former represent 'land use' area and are derived from the figures supplied by the Director of Land Records.

† 282-29 Acres have been included in Gandhinagar Town.

‡ 2,078-20 Acres have been included in Gandhinagar Town.

§ 573-01 Acres have been included in Gandhinagar Town.

PRIMARY CENSUS ABSTRACT

WORKERS

I		II		III		IV		V		VI		VII		VIII		IX		X		Non-workers	Location Code No.	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
20,687	488	11,921	3,446	1,569	68	538	26	1,332	89	5,189	633	249	2,372	2,611	196	1,337	32	5,954	774	50,609	90,522	
20,231	481	11,718	3,425	1,440	65	473	5	1,302	83	4,272	443	35	811	2,398	183	1,248	24	2,905	371	44,376	80,298	
456	7	203	21	129	3	65	21	30	6	917	190	214	1,561	213	13	89	8	3,049	403	6,233	10,224	
20,687	488	11,921	3,446	1,569	68	538	26	1,332	89	5,189	633	249	2,372	2,611	196	1,337	32	5,954	774	50,609	90,522	
20,231	481	11,718	3,425	1,440	65	473	5	1,302	83	4,272	443	35	811	2,398	183	1,248	24	2,905	371	44,376	80,298	
456	7	203	21	129	3	65	21	30	6	917	190	214	1,561	213	13	89	8	3,049	403	6,233	10,224	
647	27	415	119	33	8	1	..	53	..	98	..	43	..	85	..	45	..	107	27	1,650	3,005	1
546	32	419	130	62	64	3	37	..	7	..	51	1	19	..	88	10	1,283	2,470	2
314	1	118	8	1	..	30	..	2	..	4	..	3	..	8	1	540	956	3
523	2	598	375	28	40	1	77	3	20	..	60	31	14	..	65	16	1,481	2,424	4
122	3	63	8	72	7	1	11	1	268	489	5
14	..	2	..	1	30	44	6
47	2	96	1	3	..	85	195	7
116	1	150	106	5	6	..	1	..	3	..	2	..	3	..	17	1	303	495	8
615	15	303	18	46	9	78	15	9	..	5	..	48	..	83	..	57	7	1,153	2,225	9
319	6	88	8	25	1	74	4	20	4	17	..	66	5	15	..	95	13	741	1,360	10
181	12	121	..	42	11	..	6	..	2	..	10	..	1	..	14	..	400	730	11
515	12	556	261	25	1	90	1	133	5	46	..	319	21	132	..	180	29	2,215	3,591	12
250	..	16	1	3	1	2	4	15	3	3	..	8	..	2	..	7	..	301	531	13
134	2	42	3	8	2	..	37	18	1	4	..	239	494	14
747	18	132	45	17	2	1	..	18	..	278	..	15	..	67	1	30	1	29	2	1,058	2,152	15
957	8	398	115	91	39	1	79	..	17	..	66	1	32	..	110	15	1,676	3,141	16
739	1	382	94	51	..	1	..	132	9	142	..	208	..	245	4	45	..	258	16	2,215	4,044	17
130	..	106	32	14	..	4	..	5	..	4	..	17	..	6	1	5	..	16	1	310	559	18
75	7	32	3	1	1	1	1	2	..	157	235	19
291	5	183	26	11	..	2	..	20	..	4	22	23	2	515	1,018	20

TALUKA : GANDHINAGAR

URBAN BLOCK/VILLAGEWISE

Location Code No.	Name of village/town agglomeration/town/ward/urban enumerator's block	Area of village in acres & of town/ward in Km.	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
21	Dhanap	2,518-14	324	346	1,900	1,002	898	33	32	433	166	503	88
22	Giyod	2,138-06	335	338	1,665	867	798	109	101	445	121	470	22
23	Mahudara	2,108-34	246	248	1,167	612	555	54	48	332	123	354	101
24	Shiholi Moti	1,754-13	415	423	2,177	1,135	1,042	49	46	475	135	614	6
25	Alampur	917-12	258	259	1,356	694	662	28	26	389	109	349	6
26	Pundarasan	634-15	272	272	1,228	626	602	9	11	277	70	372	55
27	Titoda	2,449-16	778	788	4,033	2,125	1,908	63	49	894	255	1,137	62
28	Bhoyan Rathod	1,862-12	227	230	1,294	687	607	58	49	337	92	354	11
29	Shertha	3,108-33	882	882	4,597	2,431	2,166	164	165	1,456	691	1,156	78
30	Unvarsad	4,217-24	1,310	1,319	6,028	3,121	2,907	91	77	1,500	695	1,558	379
31	Vavol	*1,881-16	605	755	3,814	1,982	1,832	90	97	1,084	540	1,034	59
32	Palaj	†2,766-27	437	446	2,264	1,169	1,095	116	96	530	196	567	39
33	Chiloda	1,438-26	317	330	1,775	928	847	56	62	565	276	480	48
34	Isanpur Mota	3,175-21	639	652	3,232	1,634	1,598	94	116	966	521	839	46
35	Magodi	3,350-13	498	514	2,628	1,376	1,252	71	86	767	331	726	40
36	Prantiya	1,198-04	459	467	2,384	1,207	1,177	70	76	761	350	618	36
37	Basan	‡131-07	139	144	727	382	345	164	38	187	3
38	Vasana-Hadmatia	167-28	4	7	37	20	17	10	7	13	2
39	Sargasan	§1,327-15	220	223	1,088	588	500	99	77	309	125	283	42
40	Tarapur	875-01	285	290	1,321	703	618	3	6	304	50	384	44
41	Dantali	987-05	236	244	1,237	655	582	16	17	369	119	335	27
42	Jamiyatpur	913-39	351	373	1,767	893	874	11	10	579	330	495	98
43	Adalaj	4,426-13	876	878	4,221	2,139	2,082	124	169	..	1	1,000	597	1,139	179
44	Por	1,450-36	592	634	3,086	1,619	1,467	108	104	20	22	889	424	847	53
45	Kundasan	1,807-19	334	350	1,864	937	927	52	59	528	240	465	91
46	Randesan	861-12	62	62	341	182	159	77	23	96	8
47	Shahpur	@1,704-16	271	280	1,504	793	711	67	59	366	138	411	70
48	Ratanpur	1,288-39	148	149	675	354	321	5	4	149	29	182	..
49	Lavarpur	1,065-11	354	361	1,770	921	849	59	67	585	352	471	138
50	Dabhoda	5,701-27	1,496	1,573	8,204	4,107	4,097	229	238	1	1	2,255	887	2,120	243
51	Vadodara	3,150-28	695	715	3,561	1,856	1,705	132	122	630	206	953	15
52	Pirojpur	1,463-39	154	163	957	494	463	208	58	274	2
53	Raysan	876-14	201	206	1,000	526	474	50	39	267	120	284	85
54	Koba	1,668-11	296	330	1,624	796	828	55	83	387	290	372	124
55	Ambapur	1,357-10	408	423	2,069	1,079	990	33	26	601	308	588	131
56	Khoraj	1,885-13	596	648	3,245	1,693	1,552	60	65	966	479	794	27
57	Zundal	1,652-37	541	592	2,621	1,371	1,250	39	41	769	355	703	119
58	Amiyapur	427-26	182	182	820	424	396	204	57	234	23
59	Sugad	1,056-06	229	231	1,067	562	505	42	37	235	86	283	1
60	Nabhoi	710-10	47	47	231	124	107	32	7	70	3
61	Karai	1,229-25	50	50	217	114	103	25	3	71	2
62	Valad	3,939-31	1,157	1,189	5,545	2,922	2,623	393	354	1,269	433	1,636	362
63	Vankanerda	1,183-13	155	156	868	459	409	23	22	256	108	245	12
64	Galudan	1,765-27	274	274	1,404	776	628	93	73	443	188	459	58
65	Sonarda	1,809-07	302	315	1,623	840	783	68	66	426	174	469	12

- * 2,319-01 Acres have been included in Gandhinagar Town.
- † 893-03 Acres have been included in Gandhinagar Town.
- ‡ 874-02 Acres have been included in Gandhinagar Town.
- § 479-19 Acres have been included in Gandhinagar Town.
- @ 386-34 Acres have been included in Gandhinagar Town.

PRIMARY CENSUS ABSTRACT

WORKERS

I		II		III		IV		V				VI		VII		VIII		IX		X		Location Code No.
M	F	M	F	M	F	M	F	(a)		(b)		M	F	M	F	M	F	M	F	M	F	
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
262	19	198	66	8	3	4	..	3	..	1	..	4	..	2	..	21	..	499	810	21
255	7	157	14	2	19	1	2	..	1	..	10	..	4	..	20	..	397	776	22
180	16	118	80	12	2	..	6	1	2	..	27	4	7	..	258	454	23
399	..	123	2	3	16	1	25	..	3	..	16	1	7	..	22	2	521	1,036	24
188	1	108	5	7	5	..	13	..	2	..	8	..	2	..	16	..	345	656	25
260	11	32	22	22	9	3	39	14	12	2	1	254	547	26
635	35	206	26	13	..	1	..	17	..	196	..	3	..	31	..	9	..	26	1	988	1,846	27
149	2	69	9	17	..	1	..	8	..	84	13	..	2	..	11	..	333	596	28
416	7	253	49	15	..	156	2	32	1	105	..	20	..	63	6	24	..	72	13	1,275	2,088	29
627	5	526	321	21	..	20	..	52	1	69	..	5	..	89	7	52	23	97	22	1,563	2,528	30
406	14	334	36	35	2	25	1	10	1	68	..	57	5	28	..	71	..	948	1,773	31
277	..	198	18	33	1	5	..	6	..	2	..	11	20	3	..	32	..	602	1,056	32
222	7	60	8	7	21	4	29	..	2	..	49	3	4	..	86	26	448	799	33
401	15	300	24	42	26	..	11	..	3	..	14	42	7	795	1,552	34
376	8	267	31	8	21	..	15	..	2	..	16	..	1	..	20	1	650	1,212	35
286	..	133	31	25	15	..	63	1	1	..	51	..	16	..	28	4	589	1,141	36
140	3	28	..	1	1	5	..	6	6	..	195	342	37
6	1	1	1	5	1	7	15	38
144	7	27	21	21	6	..	34	13	15	..	15	..	3	..	18	1	305	458	39
165	..	86	39	25	..	4	..	2	..	63	3	1	1	12	..	2	..	24	1	319	574	40
133	..	79	25	15	1	18	..	7	..	33	15	..	22	..	13	1	320	555	41
224	31	104	47	25	7	17	3	52	4	7	2	38	1	5	..	23	3	398	776	42
324	1	240	43	56	..	4	..	25	1	232	112	16	..	63	..	35	..	144	22	1,000	1,903	43
222	4	371	31	13	..	3	..	35	1	57	..	3	..	50	9	45	..	48	8	772	1,414	44
256	..	95	89	38	5	..	23	19	..	13	..	16	2	472	836	45
50	..	34	8	2	1	1	8	..	86	151	46
230	5	132	60	12	8	1	3	5	1	1	..	20	3	382	641	47
122	..	39	..	5	6	..	2	..	3	..	2	..	3	..	172	321	48
215	4	145	124	13	19	2	9	..	3	..	15	..	6	..	46	8	450	711	49
880	31	295	151	39	2	58	4	395	2	51	..	151	15	63	..	188	38	1,987	3,854	50
484	1	247	7	20	22	1	95	..	4	..	34	..	7	..	40	6	903	1,690	51
132	..	108	2	7	1	..	11	..	7	..	1	..	1	..	6	..	220	461	52
84	18	156	58	17	5	5	2	6	6	..	4	..	6	2	242	389	53
125	15	134	79	1	10	..	14	20	18	25	..	43	12	424	704	54
307	2	182	127	19	1	7	..	34	..	2	..	9	1	3	..	25	..	491	859	55
236	2	146	12	32	..	1	..	23	..	105	..	29	7	69	..	76	..	77	6	899	1,525	56
219	4	141	76	20	2	1	..	15	..	155	28	4	..	40	..	61	..	47	9	668	1,131	57
127	12	16	3	15	7	4	..	1	1	15	5	..	12	..	39	..	190	373	58
124	..	80	1	12	..	10	..	9	..	7	13	..	7	..	21	..	279	504	59
33	1	23	1	5	1	4	3	2	..	54	104	60
43	..	19	2	8	1	..	43	101	61
606	10	203	72	38	..	2	..	30	6	567	257	11	..	61	6	38	..	80	11	1,286	2,261	62
168	..	29	12	1	1	..	29	4	..	7	..	6	..	214	397	63
177	4	205	53	10	9	..	27	..	2	..	13	16	1	317	570	64
280	4	117	6	3	7	..	41	11	..	2	..	8	2	371	771	65

TALUKA ; GANDHINAGAR

URBAN BLOCK/VILLAGEWISE

Location Code No.	Name of village/town agglomeration/town/ward/urban enumerator's block	Area of village in acres & of town/ward in Km. ²	Occupied Residential Houses	No. of House holds-	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
66	Viratalavdi	638-19	206	206	1,058	539	519	43	49	83	30	277	14
67	Medra	1,162-27	198	199	1,023	525	498	27	30	275	121	284	..
68	Limbadia	869-32	170	184	737	396	341	3	4	200	93	195	9
69	Bhat	1,717-10	231	231	1,228	648	580	56	40	383	143	325	10
70	Chandkheda	2,589-21	840	869	4,196	2,196	2,000	160	146	49	39	1,364	814	1,079	73
71	Motera	1,269-32	445	457	2,160	1,130	1,030	163	144	680	314	590	31
72	Koteshwar	732-36	115	118	559	306	253	7	6	150	54	152	11
73	Chiloda (Naroda)	1,237-33	330	330	1,546	857	689	21	11	450	73	470	36
74	Ranasan	716-35	134	136	628	326	302	6	3	112	19	197	4
75	Raipur	1,557-17	376	421	1,980	1,039	941	16	14	507	179	568	86

URBAN AREAS

11/I	Gandhinagar	Km. ² 56.75	5,617	5,680	24,055	12,945	11,110	1,102	881	74	58	8,171	5,184	6,712	886	
<i>Total of Ward No. I</i>			<i>N. A.</i>	328	328	1,438	768	670	70	65	487	375	385	84
	Block No. 1		138	138	588	327	261	27	23	159	103	178	46	
	Block No. 2		190	190	850	441	409	43	42	328	272	207	38	
<i>Total of Ward No. II</i>			<i>N. A.</i>	696	694	2,913	1,553	1,360	81	60	16	14	1,082	806	822	161
	Block No. 3		300	300	1,396	741	655	42	32	549	462	367	65	
	Block No. 4		325	323	1,227	641	586	36	26	9	3	464	332	349	64	
	Block No. 5		71	71	290	171	119	3	2	7	11	69	12	106	32	
<i>Total of Ward No. III</i>			<i>N. A.</i>	113	113	541	276	265	241	224	143	23
	Block No. 6		113	113	541	276	265	241	224	143	23	
<i>Total of Ward No. IV</i>			<i>N. A.</i>	410	410	1,803	938	865	74	60	10	8	733	568	461	47
	Block No. 7		153	153	752	387	365	2	3	331	301	163	14	
	Block No. 8		257	257	1,051	551	500	72	57	10	8	402	267	298	33	
<i>Total of Ward No. V</i>			<i>N. A.</i>	581	616	2,333	1,271	1,062	263	216	22	14	877	563	667	69
	Block No. 9		386	409	1,585	868	717	205	164	20	14	593	368	437	28	
	Block No. 10		195	207	748	403	345	58	52	2	..	284	195	230	41	
<i>Total of Ward No. VI</i>			<i>N. A.</i>	809	812	3,185	1,751	1,434	258	202	20	17	1,161	651	972	154
	Block No. 11		219	221	863	472	391	41	25	1	1	324	220	255	43	
	Block No. 12		292	293	1,290	699	591	66	60	5	7	448	276	374	83	
	Block No. 13		298	298	1,032	580	452	151	117	14	9	389	155	343	28	
<i>Total of Ward No. VII</i>			<i>N. A.</i>	281	285	984	544	440	100	73	354	236	325	43
	Block No. 14		281	285	984	544	440	100	73	354	236	325	43	
<i>Total of Ward No. VIII</i>			<i>N. A.</i>	483	483	2,174	1,204	970	49	46	3	3	872	561	643	34
	Block No. 15		237	237	1,109	586	523	1	..	3	3	424	345	261	20	
	Block No. 16		246	246	1,065	618	447	48	46	448	216	382	14	

PRIMARY CENSUS ABSTRACT

WORKERS

I		II		III		IV		V				VI		VII		VIII		IX		X		Loca- tion Code No.
M	F	M	F	M	F	M	F	(a)		(b)		M	F	M	F	M	F	M	F	Non- workers		
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
172	2	93	12	1	..	2	..	1	..	2	6	..	262	505	66
116	..	95	..	14	3	..	26	13	..	3	..	14	..	241	498	67
96	..	57	8	13	1	..	13	6	..	2	..	7	1	201	332	68
122	..	134	9	12	4	..	9	..	20	..	4	20	1	323	570	69
207	5	221	53	47	2	177	3	21	1	113	..	9	..	40	..	126	..	118	9	1,117	1,927	70
103	3	48	15	22	..	58	..	8	2	162	3	15	1	51	4	64	..	59	3	540	999	71
39	..	73	11	8	3	..	10	..	3	..	5	..	8	..	3	..	154	242	72
144	6	82	21	14	8	4	179	2	4	..	19	2	7	..	13	1	387	653	73
125	2	11	2	18	24	..	2	..	11	..	1	..	5	..	129	298	74
230	2	120	50	10	20	7	69	1	73	24	14	..	14	..	18	2	471	855	75
456	7	203	21	129	3	65	21	30	6	917	190	1,561	214	213	13	89	8	3,049	403	6,233	10,224	11/1
..	3	..	6	..	142	46	9	..	5	1	220	37	383	586	
..	2	..	5	..	92	36	5	..	2	..	72	10	149	215	1
..	1	..	1	..	50	10	4	..	3	1	148	27	234	371	2
14	4	..	11	16	..	1	24	..	279	66	40	3	16	1	434	74	731	1,199	
..	4	..	10	16	..	1	17	..	82	6	17	2	5	..	232	40	374	590	3
14	1	7	..	110	29	22	1	11	1	184	33	292	522	4
..	87	31	1	18	1	65	87	5
..	11	..	25	..	6	..	1	..	100	23	133	242	
..	11	..	25	..	6	..	1	..	100	23	133	242	6
..	..	1	5	..	4	..	47	6	16	..	8	..	380	41	477	818	
..	..	1	2	..	9	..	3	..	3	..	145	14	224	351	7
..	5	..	2	..	38	6	13	..	5	..	235	27	253	467	8
..	16	2	2	1	9	..	90	..	28	1	11	..	511	65	604	993	
..	16	2	2	1	1	..	71	..	10	1	4	..	333	24	431	689	9
..	8	..	19	..	18	..	7	..	178	41	173	304	10
1	10	1	1	..	2	4	22	1	300	78	27	5	18	2	591	63	779	1,280	
..	7	..	1	..	1	2	2	..	82	19	6	1	4	..	152	21	217	348	11
..	2	1	2	13	1	191	54	13	1	10	1	145	23	325	508	12
1	1	1	..	7	..	27	5	8	3	4	1	294	19	237	424	13
..	5	1	3	..	11	..	63	10	16	..	7	..	220	32	219	397	
..	5	1	3	..	11	..	63	10	16	..	7	..	220	32	219	397	14
..	1	2	..	278	8	58	1	15	1	10	1	279	23	561	936	
..	130	4	11	..	13	..	3	..	104	16	325	503	15
..	1	2	..	148	4	47	1	2	1	7	1	175	7	236	433	16

TALUKA : GANDHINAGAR

URBAN BLOCK/VILLAGEWISE

Location Code No.	Name of village/town agglomeration/town/ward/urban enumerator's block	Area of village in acres & of town/ward in 2 Km.	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total workers (I-IX)	
					P	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
<i>Total of Ward No. IX</i>	<i>N. A.</i>		751	751	3,170	1,727	1,443	155	114	3	2	1,230	795	822	45
	Block No. 17		192	192	825	428	397	25	19	292	194	217	7
	Block No. 18		150	150	618	335	283	67	51	3	2	205	100	165	12
	Block No. 19		174	174	705	406	299	45	27	312	196	184	13
	Block No. 20		235	235	1,022	558	464	18	17	421	305	256	13
<i>Total of Ward No. X</i>	<i>N. A.</i>		21	22	103	61	42	1	26	18	31	7
	Block No. 21		21	22	103	61	42	1	26	18	31	7
<i>Total of Ward No. XI</i>	<i>N. A.</i>		104	104	542	272	270	106	57	102	5
	Block No. 22		104	104	542	272	270	106	57	102	5
<i>Total of Ward No. XII</i>	<i>N. A.</i>		238	259	1,371	708	663	271	68	314	9
	Block No. 23		110	111	533	273	260	142	53	134	5
	Block No. 24		128	148	838	435	403	129	15	180	4
<i>Total of Ward No. XIII</i>	<i>N. A.</i>		174	174	861	451	410	194	31	207	8
	Block No. 25		174	174	861	451	410	194	31	207	8
<i>Total of Ward No. XIV</i>	<i>N. A.</i>		349	350	1,695	891	804	48	44	428	191	447	19
	Block No. 26		103	104	510	260	250	154	44	125	..
	Block No. 27		127	127	572	305	267	48	44	118	19	153	18
	Block No. 28		119	119	613	326	287	156	128	169	1
<i>Total of Ward No. XV</i>	<i>N. A.</i>		38	38	155	84	71	3	1	51	33	42	..
	Block No. 29		38	38	155	84	71	3	1	51	33	42	..
<i>Total of Ward No. XVI</i>	<i>N. A.</i>		241	241	787	446	341	58	7	329	178
	Block No. 30		110	110	315	188	127	24	2	151	67
	Block No. 31		131	131	472	258	214	34	5	178	111

PRIMARY CENSUS ABSTRACT

WORKERS

I		II		III		IV		V				VI		VII		VIII		IX		X		Non-workers	Location Code No.
M	F	M	F	M	F	M	F	(a)		(b)		M	F	M	F	M	F	M	F	M	F		
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1	
..	2	1	..	211	3	374	5	19	..	6	1	209	36	905	1,398		
..	1	136	..	47	..	4	..	1	..	28	7	211	390	17	
..	63	..	53	1	8	..	2	..	39	11	170	271	18	
..	1	1	..	10	1	111	2	5	..	2	..	54	10	222	286	19	
..	2	2	163	2	2	..	1	1	88	8	302	451	20	
..	1	..	1	..	9	2	1	20	4	30	35		
..	1	..	1	..	9	2	1	20	4	30	35	21	
50	1	27	3	11	..	10	1	4	..	170	265		
50	1	27	3	11	..	10	1	4	..	170	265	22	
48	..	69	3	55	..	43	4	4	..	34	..	10	..	1	..	50	2	394	654		
32	..	42	3	6	4	..	27	..	4	19	2	139	255	23	
16	..	27	..	49	..	43	4	7	..	6	..	1	..	31	..	255	399	24	
104	6	66	2	14	18	..	1	..	4	244	402		
104	6	66	2	14	18	..	1	..	4	244	402	25	
239	..	40	13	22	..	7	..	11	..	6	..	77	..	16	3	2	..	27	3	444	785		
70	..	2	..	7	..	1	1	..	23	..	1	..	2	..	18	..	135	250	26	
60	..	38	13	13	..	2	..	3	..	3	..	22	..	5	3	7	2	152	249	27	
109	2	..	4	..	8	..	2	..	32	..	10	2	1	157	286	28	
..	5	..	34	3	..	42	71		
..	5	..	34	3	..	42	71	29	
..	3	325	178	1	..	117	163		
..	3	148	67	37	60	30	
..	177	111	1	..	80	103	31	

**STATEMENT SHOWING JURISDICTION OF ENUMERATORS' BLOCKS
IN THE URBAN AREAS**

First Stage			Second Stage		First Stage			Second Stage	
Ward No.	Block No.	Particulars of House No. in each block	New Block No.	Particulars of the Block Nos. of first stage (Col. 2) which are clubbed together for forming new block during second stage (Col. 4)	Ward No.	Block No.	Particulars of House No. in each block	New Block No.	Particulars of the Block Nos. of first stage (Col. 2) which are clubbed together for forming new block during second stage (Col. 4)
1	2	3	4	5	1	2	3	4	5
GANDHINAGAR TOWN L. C. No. 11/1					7	1	1 to 116	14	1+2+3+4
1	1	1 to 120	1	2+3	2	1 to 102			
	2	1 to 113	2		3	1 to 105			
	3	1 to 124			4	1 to 68			
2	1	1 to 110	3	1+2+3	8	1	1 to 125	15	1+2+3
	2	1 to 111			2	1 to 110			
	3	1 to 123			3	1 to 113			
	4	1 to 118	4	4+5+6		4	1 to 100	16	4+5+6+7
	5	1 to 79			5	1 to 110			
	6	1 to 15			6	1 to 112			
	7	1 to 133			7	1 to 133			
3	1	1 to 119	6	1+2	9	1	1 to 110	17	1+2
	2	1 to 58			2	1 to 110			
4	1	1 to 110	7	1+2		3	1 to 110	18	3+4
	2	1 to 107			4	1 to 120			
	3	1 to 144	8	3+4+5		5	1 to 116	19	5+6
	4	1 to 136			6	1 to 111			
	5	1 to 88			7	1 to 114			
	8	1 to 110	8	1 to 110		8	1 to 110	20	7+8+9
	9	1 to 67			9	1 to 67			
5	1	1 to 110	9	1+2+3+4	10	1	1 to 56	21	
	2	1 to 127			11	1	1 to 104	22	
	3	1 to 122			12	1	1 to 144	23	
	4	1 to 127			2	1 to 139	24		
	5	1 to 136	10	5+6+7	13	1	1 to 153	25	1+2
	6	1 to 115			2	1 to 60			
	7	1 to 80							
6	1	1 to 112	11	1+2	14	1	1 to 159	26	
	2	1 to 120			2	1 to 157	27		
	3	1 to 110	12	3+4		3	1 to 152	28	3+4
	4	1 to 120			4	1 to 54			
	5	1 to 110	13	5+6	15	29	
	6	1 to 120			16	30	
						31	