

CENSUS OF INDIA, 1951
HYDERABAD STATE

District Census Handbook
NIZAMABAD DISTRICT

PART II

Issued by
BUREAU OF ECONOMICS AND STATISTICS
FINANCE DEPARTMENT
GOVERNMENT OF HYDERABAD

PRICE RS. 4

NIZAMABAD DISTRICT

NIZAMABAD DISTRICT
HYDERABAD STATE
SCALE 1 INCH = 16 MILES

REFERENCES

DISTRICT BOUNDARY	-----
TALUQ DO	— —
DISTRICT HEADQUARTER	◎
TALUQ DO	○
RAILWAY M. G.	~~~~~
ROAD	———
RIVER	~~~~~

C O N T E N T S

	PAGE
	<i>Frontispiece</i>
MAP OF NIZAMABAD DISTRICT
Preface v
Explanatory Note on Tables 1
List of Census Tracts—Nizamabad District 5
1. GENERAL POPULATION TABLES	
Table A- I—Area, Houses and Population 6
Table A- II—Variation in Population during Fifty Years 8
Table A-III—Towns and Villages Classified by Population 10
Table A-IV—Towns Classified by Population with Variations since 1901 12
Table A- V—Towns arranged Territorially with Population by Livelihood Classes 14
2. ECONOMIC TABLES	
Table B- I—Livelihood Classes and Sub-Classes 16
Table B-II—Secondary Means of Livelihood 22
3. SOCIAL AND CULTURAL TABLES	
Table D-I (i) Languages—Mother Tongue 26
Table D-I (ii) Languages—Bilingualism 28
Table D- II—Religion 32
Table D- III—Scheduled Castes and Scheduled Tribes 34
Table D- VII—Literacy by Educational Standards 36
4. GENERAL SUMMARY TABLE	
Table E Summary Figures by Tahsils 38
5. PRIMARY CENSUS ABSTRACTS	
(i) <i>Rural Statistics</i>	
MAP OF NIZAMABAD TAHSIL	
Primary Census Abstract—Nizamabad Tahsil Rural 41
MAP OF KAMAREDDY TAHSIL	
Primary Census Abstract—Kamareddy Tahsil Rural 53

	PAGE
MAP OF YELLAREDDY TAHSIL	
Primary Census Abstract—Yellareddy Tahsil Rural	65
MAP OF BANSWADA TAHSIL	
Primary Census Abstract—Banswada Tahsil Rural	77
MAP OF BODHAN TAHSIL	
Primary Census Abstract—Bodhan Tahsil Rural	89
MAP OF ARMOOR TAHSIL	
Primary Census Abstract—Armoor Tahsil Rural	99
<i>(ii) Urban Statistics</i>	
Primary Census Abstract—Nizamabad District: Non-City Urban	115
6. GENERAL INFORMATION	
Tahsilwise list of Villages and Towns having Post Offices and Telegraph Offices	120
Tahsilwise list of Villages and Towns having Police Stations	121
Tahsilwise list of Villages and Towns having Railway Stations	122
Tahsilwise list of Villages and Towns having Travellers' Bungalows, Inspection Bungalows and Rest Houses of Public Works Department	123
Tahsilwise list of Villages and Towns having Dak Bungalows, Chawdis and Dharamshalas of Local Government Department	124
List of Villages and Towns having Bus Halts of Road Transport Department	126

(For Errata vide Page No. 129)

PREFACE

The Registrar-General, India, Ministry of Home Affairs, Government of India, New Delhi, through his office letter No. 51/2/51-RG., dated the 16th March, 1951, recommended to all the State Governments the publication of District Census Handbooks. The Government of Hyderabad accepted the recommendations for the preparation of the Handbooks through G.O. No. 13, dated 21-4-1952 issued by the Revenue Department. The Handbook for each district is divided into two parts. Part I deals with available factual material relating to the resources of the district, the extent of utilisation of these resources and with Socio-Economic data of general interest. Part II comprises the more important of the 1951 Census tables along with statistics for each primary census unit, that is to say, either a village or a town or a city. It also gives the list of villages and towns and cities having Post offices, Police stations, Rest houses, Dak bungalows, Railway stations, Bus halts etc. The present series pertain to Part II of the District Census Handbooks. The series comprising Part I of the District Census Handbooks is now being prepared and will be issued as soon as all the requisite material is collected.

2. A three-man Committee consisting of Shri Mohd. Abdulla, I.A.S., Revenue Secretary, Shri M. V. Divatia, Director, Bureau of Economics and Statistics and Shri C.K. Murthy, I.A.S., Superintendent of Census Operations was appointed to examine the drafts of Part II of the Handbooks for pruning the tables in order to reduce the cost of publication. Out of the 21 Census Tables published on the All-India plan in Part II-A and Part II-B of "Census of India, 1951, Volume IX, Hyderabad State," the Committee recommended the inclusion of 13 tables as detailed in the contents in addition to the Primary Census Abstracts which give the basic data for each primary census unit. Of these tables, A-series comprises General Population Tables and gives the relevant data either for the whole district or classified according to tahsils or towns of the district. Table E gives Summary Figures by Tahsils. The remaining Tables coming under B. and D. series, present statistics relating to Means of Livelihood, Economic Status, Languages, Religion, Scheduled Castes and Scheduled Tribes, and Literacy classified according to certain tracts with a view to giving the rural and urban break-up for the district under each of the above heads.

3. Prior to 1951, primary census unit statistics in Hyderabad State, as elsewhere, used to be presented in districtwise publications called the "Village List" giving sexwise break-up of the population of each village, town or city, as the case may be, on the basis of religion and communities. Instead, in the present publication these statistics are presented in the tahsilwise Rural and Urban Primary Census Abstracts according to the classification of the population into eight livelihood classes. It has not been possible to give the sexwise break-up of these statistics except in the case of the total population of each primary census unit; as under the Census, the data for individual villages, towns and cities were not tabulated according to sex for the eight principal means of livelihood. In addition to this, the Primary Census Abstracts also contain the area, the number of houses and households and the number of literate males and females in respect of each primary census unit.

An explanatory note on the tables regarding the contents as well as certain terms occurring in each of them is given separately.

4. Each District Handbook contains a map of the district and each of its tahsils. The district map gives the district and tahsil boundaries, rivers, roads, etc. The tahsil maps show similar details for each tahsil and in addition give the location of each village, town or city in the respective tahsils. These maps were prepared by the Settlement and Land Records Department, Hyderabad. The code number of each of the villages, included in the Primary Census Abstract of a tahsil, whose location could not be determined on the maps, has been given at the foot of the relevant tahsil map.

5. For the completion of this work the co-operation and assistance of the different departments has been very helpful. Acknowledgements are in particular due to the Commissioner, Settlement and Land Records, Hyderabad, the Director, Government Printing, Hyderabad, the Secretary, Local Government Department, Hyderabad, the Superintendent Road Transport Department, Hyderabad, the Chief Engineer, Irrigation Branch, the Chief Engineer, Roads and Buildings and the Chief Engineer, Irrigation Projects, Public Works Department, Hyderabad, the Inspector-General of Police, Hyderabad, the Director, Postal Services, Hyderabad Circle and the Divisional Commercial Superintendent, Central Railways, Secunderabad. Special acknowledgement is due to Shri C. K. Murthy, I. A. S., Superintendent of Census Operations for Hyderabad for having completed the statistical material for the present publication during the tenure of his office.

M.V. DIVATIA,

Hyderabad-Dn.

25th November, 1954.

Director, Bureau of Economics & Statistics and Ex-officio Superintendent of Census Operations, Hyderabad.

EXPLANATORY NOTE ON TABLES

TABLE A-I—*Area, Houses and Population*

This table gives for each tahsil of the district the area, the number of villages and towns (including cities, if any), occupied houses and the total population.

The term "Village" means a revenue village or a "Mauza" which includes the scattered hamlets known as "Mazras" situated within its limits. The term in this table (as well as in Table A-III) excludes (1) all revenue villages absorbed in a town and (2) all deserted villages. Consequently, the figures under Col. (4) of the table do not represent the total number of revenue villages in the district.

The term "Town" includes all places falling under the jurisdiction of Town Committees or declared as Municipalities in addition to certain other places with distinct urban characteristics such as the availability of civic amenities, contiguity of habitation and the composition and size of population.

The term "House" broadly means "every dwelling place with a separate main entrance".

TABLE A-II—*Variation in Population during Fifty Years*

This table gives the variation in population of the district during the last fifty years. The figures for the previous five Censuses, as given in this table, differ from those given in the reports pertaining to the concerned Censuses on account of necessary adjustments made in view of the territorial changes in the district.

TABLE A-III—*Towns and Villages Classified by Population*

In this table towns (including cities, if any), and villages are classified under the following three main population groups further sub-divided into nine sub-groups :—

1. Towns & Villages with less than 2,000 population.
2. Towns & Villages with population of 2,000-10,000.
3. Towns & Villages with population of 10,000 and above.

As in the case of Table A-I, figures under Col. (2) of this table also do not represent the total number of revenue villages in the district.

TABLE A-IV—*Towns Classified by Population with Variations since 1901*

In this table the towns are divided into six classes according to the size of population ranging from those with a population of 100,000 and above to those with less than 5,000 inhabitants, giving the population of each town during the last fifty years.

TABLE A-V—*Towns arranged Territorially with Population by Livelihood Classes*

In this table the towns are arranged according to the size of population. The table gives the population of each town classified according to eight livelihood classes and sex. The eight livelihood classes are as follows :—

Agricultural Classes

- I. Cultivators of land, wholly or mainly owned, and their dependants.
- II. Cultivators of land, wholly or mainly unowned, and their dependants.
- III. Cultivating labourers and their dependants.
- IV. Non-cultivating owners of land, agricultural rent receivers and their dependants.

Non-agricultural Classes

Persons (including dependants) who derive their principal means of livelihood from :—

- V. Production (other than cultivation).
- VI. Commerce.
- VII. Transport.
- VIII. Other services and miscellaneous sources.

As the owner cultivators, tenant cultivators and agricultural labourers, *i.e.*, Livelihood classes I, II and III are numerically insignificant in urban areas, they are clubbed together in this table.

TABLE B-I—*Livelihood Classes and Sub-classes*

This table gives tractwise (rural and urban) figures separately for males and females pertaining to Self-supporting persons, Earning dependants and Non-earning dependants under each of the classes of principal means of livelihood. The terms "Self-supporting", "Earning dependant" and "Non-earning dependant" are explained in para 5 of the Indian Census Economic Classification Scheme given in Part II-B Tables, Census of India, 1951, Vol. IX, Hyderabad, at page 99 and Appendix I referred to therein.

TABLE B-II—*Secondary Means of Livelihood*

This table gives figures separately for Self-supporting persons and Earning dependants in each of the eight principal means of livelihood classified according to the eight secondary means of livelihood.

TABLE D-I (i) Languages—Mother-Tongue

This table gives the tractwise (rural and urban) distribution of population separately for males and females according to Mother-tongues. The “Mother-tongue” of a person was defined as the language spoken by him from the cradle. It was, however, added that the mother-tongue of infants and deaf-mutes should be presumed to be the same as that of the mother.

TABLE D-I (ii) Languages—Bilingualism

This table gives tractwise (rural and urban) figures pertaining to bilingual returns for the district. For determining bilingual status of a person, in the instructions issued to enumerators in this regard, they were asked to ascertain with reference to each person enumerated by them as to whether in addition to his mother-tongue the person spoke any Indian language usually in his daily and domestic life and if so to record the name of the language which he spoke most frequently.

TABLE D-II—Religion

This table gives tractwise (rural and urban) distribution of population by religion. The table gives figures for Hindus, Sikhs, Jains, Buddhists, Zoroastrians, Muslims, Christians, Jews and “Other Religions”. The last category is further sub-divided into Tribal and Non-tribal.

TABLE D-III—Scheduled Castes and Scheduled Tribes

This table gives tractwise (rural and urban) figures separately for Scheduled Castes and Scheduled Tribes in accordance with the classifications given in the Constitution (Scheduled Castes) Order, 1950 and the Constitution (Scheduled Tribes) Order, 1950 respectively. The list of Scheduled Castes and Scheduled Tribes as given in the above two Orders are given in flyleaf to table D-III at page 157 of Part II-A—Tables, Census of India, 1951, Vol. IX, Hyderabad.

TABLE D-VII—Literacy by Educational Standards

This table gives tractwise (rural and urban) figures separately for males and females pertaining to literacy and education according to different educational standards. The term “literate” used in columns (5) and (6) of the table includes all persons who are able both to read and write but have not passed any examination at all or have read upto third form or seventh class i.e., those who have not passed the middle standard. The others are classed according to the thirteen Educational Standards given in the headings of Columns (7) to (32) of the table.

TABLE E Summary Figures by Tahsils

This table gives tahsilwise (1) area, (2) population for the 1951 and 1941 Censuses respectively, (3) percentage variation in population during the decade 1941-51 and 1931-41, (4) density of population as ascertained at the 1951 & 1941 Censuses and lastly (5) the number of males and females in each of the eight livelihood classes. This table also gives the rural and urban break-up for all the figures.

The 1941 population of the district given in column (6) is as adjusted to conform to the districts as constituted in April, 1950. Corresponding figures for the 1941 population of the existing tahsils have not been given in the table. It has not been possible to work out the 1941 tahsil figures on account of vast changes in the boundaries of many tahsils, the creation of many new tahsils, the abolition of many old tahsils and the non-availability of the requisite records.

Note :—Further details in respect of each of the above tables are available in the flyleaves to the respective tables in the “Census of India, 1951, volume IX, Hyderabad” as follows :—

Table (1)	No. of “Part” of the Census of India, 1951, Vol. IX, Hyderabad (2)	Page No. containing the flyleaf to the respective tables under Col. (1) (3)
A-I	Part II-A Tables	1
A-II	“ ” ”	7
A-III	“ ” ”	17
A-IV	“ ” ”	23
A-V	“ ” ”	55
B-I	Part II-B Tables	117
B-II	“ ” ”	141
D-I (i)	Part II-A Tables	73
D-I (ii)	“ ” ”	89
D-II	“ ” ”	153
D-III	“ ” ”	157
D-VII	“ ” ”	189
E	“ ” ”	211

LIST OF CENSUS *TRACTS—NIZAMABAD DISTRICT

Tract No. Name of tract

- 12.1** Nizamabad Tahsil Rural
- 12.2** Kamareddy and Yellareddy Tahsils Rural
- 12.3** Bodhan and Banswada Tahsils Rural
- 12.4** Armoor Tahsil Rural
- 12.5** Nizamabad District : Non-City Urban (all other Urban areas)
- 12.6** Nizamabad Town

*Note:—The district was divided into tracts which were of two categories namely, (1) Rural tract and (2) Urban tract. All the villages in a tahsil or sometimes in more than one contiguous tahsils within the same district constituted a Rural tract. As far as possible the whole of the rural area (comprising all villages) in a tahsil was constituted into a single rural tract. In a few cases, however, where the size of the population of the rural area of a tahsil was small, the rural areas of one or more than one adjoining tahsils formed a single rural tract. The remaining areas in a district, not covered by the rural tracts, were constituted into a Urban tract. The urban tract in the district was further sub-divided into two categories namely, (1) City urban and (2) Non-City urban tracts. The city urban tract contained the population of the city in the district. (It may be noted that there were only two city urban tracts in the State for the purposes of 1951 sorting operations namely, (1) Hyderabad City and (2) Warangal City.) The Non-City urban tract included the population of urban areas (i.e., towns) excluding the areas declared as cities within the district.

Ni—2

TABLE A-I**Area, Houses**

Srl. No.	District and Tahsil	Area in square miles	Villages	Towns	OCCUPIED HOUSES		
					Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	NIZAMABAD DISTRICT ..	2,957.60	754	10	152,968	128,231	24,737
1.	Nizamabad Tahsil	505.60	131	1	33,399	23,656	9,743
2.	Kamareddy	483.20	128	2	24,652	22,403	2,249
3.	Yellareddy	438.40	106	1	13,557	12,727	830
4.	Banswada	314.88	110	1	15,754	14,620	1,134
5.	Bodhan	290.56	102	3	24,138	16,794	7,344
6.	Armoor	748.16	177	2	41,468	38,031	3,437

Note:—The area figures for the district are as furnished by the Surveyor-General of India, and for the tahsils are as

and Population**TABLE A-I**

Persons			POPULATION			Females		
Total	Rural	Urban	Total	Rural	Urban	Total	Rural	Urban
(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
773,158	639,796	133,362	382,563	314,834	67,729	390,595	324,962	65,633
169,717	114,522	55,195	84,448	56,843	28,100	85,274	58,179	27,095
136,298	123,080	13,218	68,418	61,730	6,688	67,880	61,350	6,530
71,839	66,556	4,783	35,263	32,944	2,319	36,076	33,612	2,464
86,801	79,985	6,816	42,885	39,501	3,384	43,916	40,484	3,432
126,096	90,155	35,941	64,250	45,494	18,756	61,846	44,661	17,185
182,907	165,498	17,409	87,304	78,822	8,482	95,603	86,676	8,927

supplied by the Commissioner, Settlement and Land Records Department, Hyderabad State.

TABLE A-II Variation in Population during Fifty Years

District and Year	Persons	Variation	NET VARIATION 1901- 1951	Males	Variation	Females	Variation
(1)	(2)		(4)	(5)	(6)	(7)	(8)
NIZAMABAD DISTRICT							
1901 ..	654,918	326,502	..	328,416	..
1911 ..	514,437	— 140,481	..	256,365	— 70,137	258,072	— 70,344
1921 ..	497,526	— 16,911	..	246,390	— 9,975	251,136	— 6,936
1931 ..	606,376	+ 108,850	..	304,378	+ 57,988	301,998	+ 50,862
1941 ..	676,856	+ 70,480	..	339,069	+ 34,691	337,787	+ 35,789
1951 ..	773,158	+ 96,302	+ 118,240	382,563	+ 43,494	390,595	+ 52,808

Ni—B

TABLE A-III

Towns and Villages

District and Tahsil	Total number of inhabited towns and villages	TOTAL POPULATION			TOWNS AND VILLAGES		
		Persons	Males	Females	Number	Males	Females
(1)	(2)	(3)	(4)	(5)	(6)	(8)	(8)
Nizamabad District	764	773,158	382,563	390,595	698	238,064	245,835
1. Nizamabad Tahsil ..	132	169,717	84,443	85,274	119	41,892	48,086
2. Kamareddy ..	130	136,298	88,418	67,880	114	41,205	40,554
3. Yellareddy ..	107	71,839	35,263	36,076	100	24,423	24,885
4. Banswada ..	111	86,801	42,885	43,916	104	31,470	32,193
5. Bodhan ..	105	126,096	64,250	61,846	93	31,049	30,544
6. Armoor. ..	179	182,907	87,304	95,608	168	67,925	74,673

Towns and Villages

TOWNS AND VILLAGES WITH A POPULATION OF 2,000-10,000

District and Tahsil	TOTAL			2,000—5,000			5,000—10,000		
	Number	Males	Females	Number	Males	Females	Number	Males	Females
1	(18)	(19)	(20)	(21)	(22)	(28)	(24)	(25)	(26)
Nizamabad District	63	98,807	101,136	57	79,089	81,591	6	19,718	19,545
1. Nizamabad Tahsil ..	12	14,351	15,143	12	14,351	15,143
2. Kamareddy ..	16	27,213	27,326	14	20,525	20,796	2	6,688	6,580
3. Yellareddy ..	7	10,840	11,241	7	10,840	11,241
4. Banswada ..	7	11,415	11,723	6	8,031	8,291	1	3,384	3,432
5. Bodhan ..	11	21,859	20,653	9	14,445	14,117	2	6,914	6,536
6. Armoor ..	10	13,629	15,050	9	10,897	12,003	1	2,732	3,047

Classified by Population

TABLE A-III

WITH LESS THAN 2,000 POPULATION

LESS THAN 500			500 - 1,000			1,000 - 2,000		
Number	Males	Females	Number	Males	Females	Number	Males	Females
(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
314	41,615	41,612	201	71,364	73,633	183	125,085	130,590
51	7,431	7,369	36	12,928	13,141	32	21,633	22,526
49	7,148	6,767	28	9,608	9,423	37	24,449	24,364
62	7,038	6,902	24	8,735	8,852	14	8,650	9,081
55	7,438	7,597	30	10,688	11,072	19	13,344	13,524
46	5,510	5,876	26	9,965	9,816	21	15,574	15,352
51	7,050	7,601	57	19,440	21,329	60	41,435	45,743

Classified by Population(Concl.)

TOWNS AND VILLAGES WITH A POPULATION OF 10,000 AND ABOVE

TABLE A-IV Towns Classified by Population with Variations since 1901

Town	Tahsil	Persons	Variation	Net Variation 1901-1951	Males	Variation	Females	Variation
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Class I (100,000 and Over) Nil								
Class II (50,000 to 100,000)—(1)								
(1) Nizamabad	1901 Nizamabad	12,871	6,708	..	6,163	..
	1911	17,353	+ 4,482	..	9,185	+ 2,427	8,218	+ 2,055
	1921	15,672	- 1,681	..	8,864	- 271	6,808	- 1,410
	1931	18,809	+ 3,137	..	9,550	+ 686	9,259	+ 2,451
	1941	32,741	+13,932	..	17,278	+ 7,728	15,463	+ 6,204
	1951	55,195	+22,454	+42,324	28,100	+10,822	27,095	+11,632
Class III (20,000 to 50,000)—(1)								
(2) Bodhan U	1901 Bodhan	6,438	3,187	..	3,251	..
	1911	6,996	+ 558	..	3,335	+ 148	3,661	+ 410
	1921	4,188	- 2,808	..	2,049	- 1,286	2,139	- 1,522
	1931	7,045	+ 2,857	..	3,510	+ 1,461	3,585	+ 1,396
	1941	19,443	+12,398	..	10,403	+ 6,893	9,040	+ 5,505
	1951	22,491	+ 3,048	+16,053	11,842	+ 1,439	10,649	+ 1,609
Class IV (10,000 to 20,000)—(1)								
(3) Armoor	1901 Armoor	9,031	4,435	..	4,596	..
	1911	7,530	- 1,501	..	3,628	- 807	3,902	- 694
	1921	7,121	- 409	..	3,343	- 285	3,778	- 124
	1931	7,279	+ 158	..	3,582	+ 239	3,697	- 81
	1941	8,683	+ 1,404	..	4,322	+ 740	4,361	+ 664
	1951	11,630	+ 2,947	+2,599	5,750	+ 1,428	5,880	+ 1,519
Class V (5,000 to 10,000)—(6)								
(4) Yedpalli	1901 Bodhan
	1911	2,762	1,549	..	1,213	..
	1921	2,304	- 458	..	1,155	- 394	1,149	- 64
	1931	2,835	+ 531	..	1,436	+ 281	1,399	+ 250
	1941	4,621	+ 1,786	..	2,388	+ 952	2,233	+ 884
	1951	8,095	+ 3,474	..	4,164	+ 1,776	3,931	+ 1,698
(5) Kamareddy	1901 Kamareddy	* 2,503	* 1,262	..	* 1,241	..
	1911	3,030	+ 527	..	1,529	+ 267	1,501	+ 260
	1921	3,195	+ 165	..	1,708	+ 179	1,487	- 14
	1931	3,913	+ 718	..	2,052	+ 344	1,861	+ 374
	1941	5,282	+ 1,369	..	2,703	+ 651	2,579	+ 718
	1951	7,829	+ 2,547	+5,326	3,992	+ 1,289	3,837	+ 1,258
(6) Banswada	1901 Banswada
	1911	4,619	2,268	..	2,351	..
	1921	3,840	- 779	..	1,884	- 384	1,956	- 395
	1931	4,454	+ 614	..	2,211	+ 327	2,243	+ 287
	1941	5,863	+ 1,409	..	2,895	+ 684	2,968	+ 725
	1951	6,816	+ 953	..	3,384	+ 489	3,432	+ 464

U = Partly Urban.

Towns Classified by Population with Variations since 1901 (Concl.) TABLE A-IV

Town (1)	Tahsil (2)	Persons (3)	Variation (4)	Net Variation 1901-1951 (5)	Males (6)	Variation (7)	Females (8)	Variation (9)
(7) Balkonda	1901 Armoor	5,118	2,333	..	2,785	..
	1911	4,727	- 391	..	2,163	- 170	2,564	- 221
	1921	3,701	- 1,026	..	1,675	- 488	2,026	- 538
	1931	4,814	+ 1,113	..	2,288	+ 613	2,526	+ 500
	1941	5,040	+ 226	..	2,386	+ 48	2,704	+ 178
	1951	5,779	+ 739	+ 661	2,782	+ 396	3,047	+ 343
(8) Domakonda	1901 Kamareddy
	1911	4,478	2,188	..	2,290	..
	1921	4,397	- 81	..	2,224	+ 36	2,173	- 117
	1931	4,481	+ 84	..	2,196	- 28	2,285	+ 112
	1941	5,118	+ 637	..	2,550	+ 354	2,568	+ 283
	1951	5,389	+ 271	..	2,696	+ 146	2,693	+ 125
(9) Ranjal	1901 Bodhan
	1911	2,722	1,313	..	1,409	..
	1921	1,758	- 964	..	834	- 479	924	- 485
	1931	2,042	+ 284	..	1,010	+ 176	1,032	+ 108
	1941	2,943	+ 901	..	1,481	+ 471	1,462	+ 430
	1951	5,355	+ 2,412	..	2,750	+ 1,269	2,605	+ 1,143
Class VI (Under 5,000)—(1)								
(10) Yellareddy	1901 Yellareddy	* 3,065	* 1,545	..	* 1,520	..
	1911	3,247	+ 182	..	1,617	+ 72	1,630	+ 110
	1921	2,341	- 906	..	1,136	- 481	1,205	- 425
	1931	3,839	+ 1,498	..	1,895	+ 759	1,944	+ 739
	1941	4,622	+ 783	..	2,368	+ 473	2,234	+ 310
	1951	4,783	+ 161	+ 1,718	2,319	- 49	2,464	+ 210

*The figures pertaining to the number of persons are as given in the Imperial Gazetteer of India, Provincial Series, Hyderabad State, 1909, and sexwise figures are as compiled on the basis of the sexwise ratio for Nizamabad District in 1901.

Ni—4

TABLE A-V

Towns arranged Territorially

TOWN (1)		POPULATION			LIVELIHOOD	
		Persons (2)	Males (3)	Females (4)	Non-	
					Persons (including dependants) V Production other than cultivation	
					Males (5)	Females (6)
Nizamabad District		.. 133,362	67,729	65,633	16,300	15,867
*Nizamabad	(M.)	.. 55,195	28,100	27,095	5,209	5,599
Bolhan	(M.)	.. 22,491	11,842	10,649	5,201	4,333
Armoor	(T.C.)✓	.. 11,630	5,750	5,880	2,103	2,288
Yedpalli		.. 8,095	4,164	3,931	441	447
Kamareddy	(T.C.)✓	.. 7,829	3,992	3,837	617	586
Banswada	(T.C.)	.. 6,816	3,384	3,432	481	406
Balkonda		.. 5,779	2,732	3,047	634	678
Domakonda		.. 5,389	2,696	2,693	1,055	1,012
Ranjal		.. 5,355	2,750	2,605	269	236
Yellareddy	(T.C.)	.. 4,783	2,319	2,464	290	282

M=Municipality

U=Partly Urban

T.C.=Town Committee

* Towns consisting of more than one Revenue village

with Population by Livelihood Classes

TABLE A-V

CLASSES

AGRICULTURAL CLASSES						AGRICULTURAL CLASSES					
who derive their principal means of livelihood from						IV-Non-Cultivating owners of land ; agricul- tural rent receivers and their dependants		I- III-Cultivators, Cultivating labourers and their dependants			
VI-Commerce		VII-Transport		VIII-Other services & miscellaneous sources		Males	Females	Males	Females	Males	Females
Males	Females	Males	Females	Males	Females	(7)	(8)	(9)	(10)	(11)	(12)
9,321	9,013	3,692	3,223	17,667	16,709	833	958	19,916	19,863		
5,565	5,114	2,147	1,881	10,130	9,333	250	283	4,999	4,885		
1,030	946	660	559	1,965	1,761	103	127	2,883	2,923		
800	821	66	60	1,273	1,152	244	257	1,264	1,302		
122	148	508	409	323	288	43	57	2,727	2,582		
765	686	244	249	1,625	1,582	22	37	719	697		
425	424	14	10	845	893	41	39	1,578	1,660		
158	163	2	5	362	452	22	26	1,554	1,723		
299	325	37	41	339	382	20	18	946	915		
64	62	9	6	101	105	30	38	2,277	2,158		
293	324	5	3	704	761	58	76	969	1,018		

TABLE B-I

Livelihood Classes.

TRACT				TOTAL POPULATION		
				Persons	Males	Females
(1)			(2)	(3)	(4)	
Total	773,158	382,563	390,595
Rural	639,796	314,834	324,962
Urban	133,362	67,729	65,633
12.1 Nizamabad	Tahsil Rural	114,522	56,343	58,179
12.2 Kamareddy and Yellareddy	Tahsil's Rural	189,636	94,674	94,962
12.3 Banswada and Bodhan	" "	170,140	84,995	85,145
12.4 Armoor	Tahsil Rural	165,498	78,822	86,676
12.6 Nizamabad Town	55,195	28,100	27,095
12.5 Nizamabad District: all other Urban areas	78,167	39,629	38,538

Livelihood Classes

AGRICULTURAL

TRACT	I-CULTIVATORS OF LAND WHOLLY OR MAINLY OWNED							
	Total		Self-supporting persons		Earning dependants			
	Males	Females	Males	Females	Males	Females		
(1)	(14)	(15)	(16)	(17)	(18)	(19)		
Total ..	188,266	194,526	89,129	10,638	31,099	79,973		
Rural ..	176,765	183,063	83,801	10,159	29,673	76,558		
Urban ..	11,501	11,463	5,328	479	1,426	3,415		
12.1 Nizamabad	Tahsil Rural ..	35,315	36,791	16,715	2,129	6,192	16,615	
12.2 Kamareddy and Yellareddy	Tahsils Rural ..	56,139	56,505	26,852	2,657	10,118	25,986	
12.3 Banswada and Bodhan	" "	41,134	42,338	20,825	3,243	5,457	12,739	
12.4 Armoor	Tahsil Rural ..	44,177	47,429	19,409	2,130	7,906	21,218	
12.6 Nizamabad Town	3,000	2,806	1,291	117	369	841	
12.5 Nizamabad District ; all other Urban areas ..		8,501	8,657	4,037	362	1,057	2,574	

and Sub-Classes

TABLE B-I

AGRICULTURAL CLASSES

ALL CLASSES									
Total			Self-supporting persons		Earning dependants		Non-earning dependants		
Persons	Males	Females	Males	Females	Males	Females	Males	Females	
(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	
526,211	257,436	268,775	127,247	29,518	40,453	104,699	89,736	134,558	
484,641	236,687	247,954	119,588	26,936	38,129	98,637	81,970	122,381	
41,570	20,719	20,821	10,659	2,582	2,324	6,062	7,766	12,177	
89,266	43,892	45,874	21,070	4,294	7,452	20,001	14,870	21,579	
145,615	72,378	73,237	35,079	5,581	12,944	33,184	24,355	34,522	
138,646	68,265	70,381	37,161	12,282	8,371	20,102	22,733	37,997	
111,114	52,652	58,462	23,278	4,829	9,362	25,350	20,012	28,283	
10,417	5,249	5,168	2,579	733	605	1,582	2,065	2,853	
31,153	15,500	15,653	8,080	1,849	1,719	4,480	5,701	9,324	

and Sub-Classes (Contd.)

CLASSES (Contd.)

AND THEIR DEPENDANTS		II—CULTIVATORS OF LAND WHOLLY OR MAINLY UNOWNED AND THEIR DEPENDANTS							
Non-earning dependants		Total		Self-supporting persons		Earning dependants		Non-earning dependants	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)	(29)
68,038	103,915	12,977	12,466	6,333	824	2,309	5,683	4,335	5,959
63,291	96,346	11,722	11,261	5,695	788	2,144	5,242	3,883	5,231
4,747	7,569	1,255	1,205	638	36	165	441	452	728
12,408	18,047	1,558	1,527	760	149	310	690	488	688
19,169	27,862	5,367	5,150	2,521	298	1,091	2,608	1,755	2,244
14,852	26,356	3,376	3,182	1,785	287	483	1,231	1,108	1,664
16,862	24,081	1,421	1,402	629	54	260	713	532	635
1,340	1,848	379	352	206	13	56	152	117	187
3,407	5,721	876	853	432	23	109	289	335	541

TABLE B-I

Livelihood Classes

AGRICULTURAL

TRACT		III—CULTIVATING LABOURERS AND THEIR						
		Total		Self-supporting persons		Earning dependants		
		Males	Females	Males	Females	Males	Females	
(1)		(30)	(31)	(32)	(33)	(34)	(35)	
	Total	..	51,313	55,166	29,527	16,350	6,546	17,981
	<i>Rural</i>	..	<i>44,153</i>	<i>47,971</i>	<i>25,149</i>	<i>14,469</i>	<i>5,883</i>	<i>15,921</i>
	<i>Urban</i>	..	<i>7,160</i>	<i>7,195</i>	<i>4,378</i>	<i>1,881</i>	<i>663</i>	<i>2,060</i>
12.1 Nizamabad	Tahsil Rural	..	5,854	6,555	3,282	1,698	859	2,494
12.2 Kamareddy and Yellareddy	Tahsils Rural	..	10,104	10,517	5,347	2,313	1,664	4,493
12.3 Banswada and Bodhan	" "	..	21,890	22,484	13,591	8,161	2,255	5,751
12.4 Armoor	Tahsil Rural	..	6,305	8,415	2,929	2,297	1,105	3,183
12.6 Nizamabad Town	1,620	1,727	1,001	537	173	565
12.5 Nizamabad District; all other Urban areas			5,540	5,468	3,377	1,344	490	1,495

Livelihood Classes

NON-AGRICULTURAL

ALL

and Sub-Classes (*Contd.*)

TABLE B-I

CLASSES (*Concl.*)

DEPENDANTS		IV—NON-CULTIVATING OWNERS OF LAND ; AGRICULTURAL RENT RECEIVERS AND THEIR DEPENDANTS									
		Non-earning dependants		Total		Self-supporting persons		Earning dependants		Non-earning dependants	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(36)	(37)	(38)	(39)	(40)	(41)	(42)	(43)	(44)	(45)		
15,240	20,835	4,880	6,617	2,258	1,706	499	1,062	2,123	3,849		
13,121	17,581	4,047	5,659	1,943	1,520	429	916	1,675	3,223		
2,119	3,254	833	958	315	186	70	146	448	626		
1,713	2,363	665	1,001	313	318	91	202	261	481		
3,093	3,711	768	1,065	359	263	71	97	338	705		
6,044	8,572	1,865	2,377	960	591	176	381	729	1,405		
2,271	2,935	749	1,216	311	348	91	236	347	632		
446	625	250	283	81	66	7	24	162	193		
1,673	2,629	583	675	234	120	63	122	286	433		

and Sub-Classes (*Contd.*)

CLASSES

CLASSES

V—PRODUCTION (OTHER THAN CULTIVATION)

Non-earning dependants		Total		Self-supporting persons		Earning dependants		Non-earning dependants	
				Males	Females	Males	Females	Males	Females
(53)	(54)	(55)	(56)	(57)	(58)	(59)	(60)	(61)	(62)
48,319	80,837	63,537	62,493	32,195	4,494	7,174	20,288	24,168	37,711
29,328	46,134	47,237	46,626	23,428	2,677	6,049	17,624	17,760	26,325
18,991	34,703	16,300	15,867	8,767	1,817	1,125	2,664	6,408	11,386
4,671	7,053	7,623	7,468	3,887	529	1,047	2,901	2,689	4,038
8,197	13,822	12,801	12,315	6,416	392	1,778	4,710	4,607	7,213
5,540	10,151	8,242	7,074	4,854	581	654	1,783	2,734	4,760
10,920	15,108	18,571	19,769	8,271	1,225	2,570	8,230	7,730	10,314
9,336	16,963	5,209	5,599	2,704	1,059	420	903	2,085	3,637
9,655	17,740	11,091	10,268	6,063	758	705	1,761	4,323	7,749

TABLE B-I

Livelihood Classes

NON-AGRICULTURAL

VI.—COMMERCE

TRACT	(1)	Total		Self-supporting persons		Earning dependants	
		Males	Females	Males	Females	Males	Females
		(63)	(64)	(65)	(66)	(67)	(68)
	Total	18,318	18,452	9,454	1,127
	Rural	8,997	9,439	4,691	698
	Urban	9,321	9,013	4,763	429
12.1	Nizamabad	Tahsil Rural ..		1,192	1,256	628	107
12.2	Kamareddy and Yellareddy	Tahsils Rural ..		3,689	3,939	1,886	210
12.3	Banswada and Bodhan	,, , ..		2,403	2,419	1,364	247
12.4	Armoor	Tahsil , , ..		1,713	1,825	813	134
12.6	Nizamabad Town			5,365	5,114	2,764	281
12.5	Nizamabad District : all other Urban areas.			3,956	3,899	2,999	148
							235
							326

Livelihood Classes and Sub-Classes (*Concl.*)NON-AGRICULTURAL CLASSES (*Concl.*)

VIII.—OTHER SERVICES AND MISCELLANEOUS SOURCES

TRACT	(1)	Total		Self-supporting persons		Earning dependants		Non-earning dependants	
		Males	Females	Males	Females	Males	Females	Males	Females
		(79)	(80)	(81)	(82)	(83)	(84)	(85)	(86)
	Total	38,292	36,600	20,891	4,257	2,600	7,889	14,801
	Rural	20,625	19,891	11,269	2,204	1,859	6,126	7,497
	Urban	17,667	16,709	9,622	2,053	741	1,763	7,304
12.1	Nizamabad	Tahsil Rural ..		3,706	3,249	2,003	344	385	1,077
12.2	Kamareddy and Yellareddy	Tahsils , , ..		5,407	5,090	2,951	556	544	1,529
12.3	Banswada and Bodhan	,, , ..		5,773	5,064	3,582	774	378	1,021
12.4	Armoor	Tahsil , , ..		5,739	6,488	2,733	530	602	2,499
12.6	Nizamabad Town			10,130	9,333	5,564	1,213	351	822
12.5	Nizamabad District : all other Urban areas.			7,537	7,376	4,058	840	390	941
								3,089	5,595

and Sub-Classes (*Contd.*)

CLASSES

TABLE B-I

VII.—TRANSPORT

Non-earning dependants		Total		Self-supporting persons		Earning dependants		Non-earning dependants	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(69)	(70)	(71)	(72)	(73)	(74)	(75)	(76)	(77)	(78)
7,578	15,500	4,980	4,275	2,821	112	387	991	1,772	3,172
3,579	7,533	1,288	1,052	706	19	90	318	492	715
3,999	7,967	3,692	3,223	2,115	93	297	673	1,280	2,457
484	947	430	332	214	5	36	87	180	240
1,509	3,356	399	381	207	2	23	131	169	248
916	1,966	312	207	222	5	13	46	77	156
720	1,264	147	132	68	7	18	54	66	71
2,277	4,542	2,147	1,881	1,287	74	151	321	759	1,486
1,722	3,425	1,545	1,342	878	19	146	352	521	971

TABLE B-II Secondary Means
NUMBER OF PERSONS DERIVING

LIVELIHOOD CLASS	CULTIVATION OF OWNED LAND						CULTIVATION OF UNOWNED LAND					
	Total		Self-supporting persons		Earning dependants		Total		Self-supporting persons		Earning dependants	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
ALL CLASSES												
	Total	23,009	30,809	11,905	1,159	11,104	29,650	7,905	2,011	7,122	601	783
	Rural	21,506	29,891	10,821	1,091	19,685	28,800	7,205	1,955	6,498	587	707
	Urban	1,503	918	1,084	68	419	850	700	56	624	14	42
ALL AGRICULTURAL CLASSES												
	Total	12,583	28,259	2,411	727	10,172	27,532	5,795	1,738	5,173	588	622
	Rural	12,116	27,448	2,306	709	9,810	26,739	5,358	1,687	4,804	532	554
	Urban	467	811	105	18	362	793	437	46	369	6	68
I. Cultivators of land wholly or mainly owned	Total	9,848	26,795	9,843	26,795	4,913	806	4,615	388	298
	Rural	9,513	26,030	9,513	26,030	4,573	799	4,315	384	258
	Urban	330	765	330	765	340	7	300	4	40
II. Cultivators of land wholly or mainly unowned	Total	720	238	620	67	100	171	270	699	270
	Rural	670	231	580	67	90	164	244	662	244
	Urban	50	7	40	..	10	7	26	37	26
III. Cultivating labourers	Total	1,983	1,197	1,770	650	213	547	606	227	554	149	52
	Rural	1,900	1,160	1,709	633	191	527	537	225	486	147	51
	Urban	83	37	61	17	22	20	69	2	68	2	1
IV. Non-Cultivating owners of land; Agricultural rent receivers	Total	37	29	21	10	16	19	6	1	4	1	2
	Rural	33	27	17	9	16	18	4	1	3	1	1
	Urban	4	2	4	1	..	1	2	..	1	..	1
ALL NON-AGRICULTURAL CLASSES												
	Total	10,426	2,550	9,494	432	932	2,118	2,110	278	1,949	68	161
	Rural	9,390	2,443	8,515	382	875	2,061	1,847	288	1,694	55	153
	Urban	1,036	107	979	50	57	57	263	10	255	8	8
V. Production (other than cultivation)	Total	6,597	1,695	5,948	219	649	1,476	1,394	213	1,269	34	125
	Rural	6,239	1,646	5,608	190	631	1,456	1,307	207	1,185	29	122
	Urban	358	49	340	29	18	20	87	6	84	5	3
VI. Commerce	Total	929	73	869	34	60	39	178	13	170	10	8
	Rural	727	62	635	28	42	34	158	11	151	9	7
	Urban	202	11	184	6	18	5	20	2	19	1	1
VII. Transport	Total	115	28	108	..	7	28	110	6	107	2	3
	Rural	76	24	69	..	7	24	36	4	34	..	2
	Urban	396	4	39	4	74	2	73	2	1
VIII. Other services and miscellaneous sources	Total	2,785	754	2,569	179	216	575	428	46	403	17	25
	Rural	3,348	711	2,153	164	195	547	346	46	324	17	22
	Urban	437	43	416	15	21	28	82	..	79	..	3

of Livelihood

TABLE B-II

THEIR SECONDARY MEANS OF LIVELIHOOD FROM :—

EMPLOYMENT AS CULTIVATING LABOURERS						RENT ON AGRICULTURAL LAND					
Total		Self-supporting persons		Earning dependants		Total		Self-supporting persons		Earning dependants	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)
33,439	81,478	10,098	4,009	23,341	77,469	2,719	926	2,660	318	59	608
31,575	57,682	9,732	3,873	21,843	71,809	2,069	887	2,029	291	40	596
1,884	5,796	366	136	1,498	5,660	650	39	631	27	19	12
28,130	65,648	8,326	3,402	19,804	62,246	1,105	815	1,077	285	28	580
26,730	61,592	8,071	3,314	18,659	58,278	957	803	936	227	21	576
1,400	4,056	255	88	1,145	3,968	148	12	141	8	7	4
20,855	45,720	6,775	2,711	13,580	43,009	287	75	283	65	4	10
19,536	43,665	6,573	2,645	12,963	41,020	271	72	267	63	4	9
819	2,055	202	66	617	1,989	16	3	16	2	..	1
2,528	4,466	1,174	322	1,349	4,144	13	..	10	..	3	..
2,417	4,151	1,133	317	1,284	3,834	8	..	8
106	315	41	5	65	310	5	..	2	..	3	..
4,685	14,335	4,635	14,385	796	737	784	170	12	587
4,183	12,703	4,183	12,703	671	730	661	164	10	566
452	1,632	452	1,632	125	7	123	6	2	1
617	1,127	377	369	240	758	9	3	9	3
594	1,073	365	352	229	721	7	1	7	1
23	54	12	17	11	37	2	2	2	2
5,309	15,830	1,772	607	3,537	15,223	1,614	111	1,583	88	81	28
4,845	14,090	1,161	559	3,184	13,531	1,112	84	1,093	64	19	20
464	1,740	111	48	353	1,692	502	27	490	19	12	8
3,693	10,872	1,304	899	2,889	9,973	607	44	598	39	9	5
3,510	9,655	1,252	380	2,258	2,275	492	38	486	33	5	5
183	717	52	19	131	698	116	6	112	6	4	..
285	671	69	39	166	682	305	25	296	18	9	12
201	585	60	34	141	551	194	16	188	9	6	7
34	86	9	5	25	81	111	9	108	4	3	5
163	591	11	3	152	588	72	..	71	..	1	..
50	219	8	1	42	218	14	..	14
113	372	3	2	110	370	58	..	57	..	1	..
1,218	4,196	388	166	880	4,080	680	42	618	31	12	11
1,084	3,631	341	144	743	3,487	413	30	406	28	8	8
134	565	47	22	87	543	217	12	213	9	4	3

TABLE B-II

Secondary Means

NUMBER OF PERSONS DERIVING

LIVELIHOOD CLASS	(1)	PRODUCTION (OTHER THAN CULTIVATION)								COMMERCE			
		Total		Self-supporting persons		Earning dependants		Total		Self-supporting persons			
		Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
ALL CLASSES	Total	21,124	13,084	13,278	591	7,847	12,133	3,668	1,524	2,399	189		
	Rural	19,418	10,396	12,682	196	6,736	9,600	2,907	1,209	2,101	167		
	Urban	1,706	2,688	596	55	1,110	2,533	761	315	298	22		
ALL AGRICULTURAL CLASSES	Total	17,061	4,625	12,458	707	4,558	8,918	2,406	790	2,006	159		
	Rural	16,354	4,268	12,016	644	4,338	3,624	2,190	752	1,838	146		
	Urban	662	357	442	63	220	294	216	38	168	3		
I.Cultivators of land wholly or mainly owned	Total	18,644	3,439	10,213	427	3,431	3,012	1,921	591	1,623	94		
	Rural	13,172	3,192	9,874	380	3,298	2,812	1,761	566	1,497	87		
	Urban	472	247	339	47	133	200	160	25	126	7		
II.Cultivators of land wholly or mainly unowned	Total	1,362	292	1,015	24	347	268	177	63	149	14		
	Rural	1,279	275	963	20	316	255	162	62	134	13		
	Urban	83	17	52	4	31	13	15	1	15	1		
III.Cultivating labourers	Total	1,724	689	1,042	189	682	500	130	106	88	31		
	Rural	1,646	630	1,008	181	638	449	113	96	81	28		
	Urban	78	59	34	8	44	51	17	10	7	3		
IV.Non-Cultivating owners of land : Agricultural rent receivers	Total	286	205	188	67	98	138	178	30	146	20		
	Rural	257	171	171	63	86	108	154	28	126	18		
	Urban	29	34	17	4	12	30	24	2	20	2		
ALL NON-AGRICULTURAL CLASSES	Total	4,108	8,459	820	244	3,288	8,215	1,262	734	393	30		
	Rural	3,044	6,128	666	152	2,398	5,976	717	457	263	12		
	Urban	1,044	2,331	154	92	890	2,239	545	277	130	9		
V.Production (other than cultivation)	Total	3,356	6,750	521	129	2,835	6,621	260	379	108	11		
	Rural	2,624	5,280	460	87	2,164	5,193	168	232	75	6		
	Urban	732	1,470	61	42	671	1,428	92	147	33	5		
VI.Commerce	Total	229	693	76	8	153	685	787	256	168	10		
	Rural	115	328	50	4	65	324	460	162	124	7		
	Urban	114	365	26	4	88	361	327	94	44	3		
VII.Transport	Total	46	155	9	..	37	155	15	38	5	2		
	Rural	14	25	2	..	12	25	2	17	2	1		
	Urban	32	130	7	..	25	130	13	21	3	1		
VIII.Other services and miscellaneous sources	Total	477	861	214	107	263	754	200	61	112	7		
	Rural	311	495	154	61	157	434	87	46	62	7		
	Urban	166	366	60	46	106	320	113	15	50	..		

of Livelihood (Concl.)

TABLE B-II

THEIR SECONDARY MEANS OF LIVELIHOOD FROM :-

Earning dependants		TRANSPORT				OTHER SERVICES AND MISCELLANEOUS SOURCES				Number of earning dependants with secondary means of livelihood unspecified																					
		Total		Self-supporting persons		Earning dependants		Total		Self-supporting persons		Earning dependants		Males	Females	Males	Females														
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	(36)	(37)	(38)	(39)	(40)	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)	(49)	(50)	(51)		
1,269 806 463	1,335 1,042 293	1,562 1,286 276	121 78 43	1,178 1,046 132	22 17 5	384 239 145	99 61 38	12,818 11,234 1,584	7,255 5,465 1,790	9,551 8,725 826	883 759 124	3,267 2,509 758	6,372 4,706 1,666	3,847 3,289 558	6,616 5,931 685																
400 352 48	631 606 25	1,301 1,191 110	69 65 4	1,093 989 104	18 15 3	208 200 8	51 50 1	10,891 10,066 825	4,333 3,711 622	8,867 8,263 604	753 667 86	2,024 1,803 221	3,580 3,044 536	2,637 2,362 245	4,966 4,565 401																
298 264 34	497 479 18	1,159 1,081 78	50 50 ..	968 890 78	11 11 ..	191 189 2	39 39 ..	9,279 8,740 539	3,441 3,133 308	7,656 7,241 415	486 439 47	1,623 1,499 124	2,955 2,694 261	1,831 1,685 146	3,238 3,060 178																
28 28 ..	49 49 14	102 88 1	2 1 1	97 84 13	1 1 ..	5 4 1	1 4 1	447 386 61	219 158 61	360 315 45	33 27 6	87 71 16	186 131 55	120 107 13	165 147 18																
42 32 10	75 68 7	34 21 13	17 14 3	23 14 9	6 3 3	11 7 4	11 11 ..	583 516 67	478 323 155	353 332 21	144 137 7	230 184 46	384 186 148	669 587 82	1,534 1,333 201																
32 28 4	10 10 ..	6 1 5	5 1 4	1 1 1	582 424 158	195 97 98	498 375 123	90 64 26	84 49 35	105 33 72	17 13 4	29 25 4																
869 454 415	704 436 268	261 95 186	52 13 39	85 57 28	4 2 2	176 39 137	48 11 37	1,927 1,168 759	2,922 1,754 1,168	684 462 222	130 62 38	1,243 706 587	2,792 1,662 1,130	1,210 897 313	1,650 1,366 284																
152 93 59	368 226 142	56 33 23	18 5 8	20 14 6	2 .. 2	36 19 17	11 5 6	497 356 141	802 539 263	221 175 46	77 60 17	276 181 95	725 479 246	703 576 127	630 807 123																
619 336 283	246 155 91	30 7 23	3 5 2	15 5 10	15 2 13	3 1 2	210 88 122	99 44 55	104 44 60	12 6 6	106 44 62	87 38 49	150 84 66	118 96 22																
10 .. 10	86 16 20	96 8 88	27 4 23	8 1 2	63 8 85	27 4 23	60 13 47	113 14 99	12 7 5	48 6 42	113 14 99	36 13 23	40 13 27																
88 25 63	54 39 15	79 47 32	9 3 6	47 37 10	2 2 ..	32 10 22	7 1 6	1,160 711 449	1,908 1,157 751	347 236 111	41 26 15	813 475 338	1,867 1,131 736	32 22 9	562 450 112																

Ni—7

TABLE D-I (i)

Languages—Mother Tongue

Language and Tract		Males	Females	Language and Tract		Males	Females
(1)		(2)	(3)	(1)		(2)	(3)
ALL LANGUAGES	Total	382,563	390,595	12.4 Armoor	Tahsil Rural	84	90
	Rural	314,834	324,962	12.6 Nizamabad Town	..	95	78
	Urban	67,729	65,633	12.5 Nizamabad District: all other Urban areas.	801	265	
1. TELUGU	Total	313,089	321,646	6. KHATRI	Total	1,324	1,447
	Rural	271,356	281,063		Rural	13	12
	Urban	41,733	40,583		Urban	1,311	1,435
12.1 Nizamabad	Tahsil Rural	49,644	51,791	12.1 Nizamabad	Tahsil Rural	8	..
12.2 Kamareddy and Yellareddy	Tahsils ,,	85,452	85,419	12.3 Banswada and Bodhan	Tahsil's ,,	8	11
12.3 Banswada and Bodhan	,,	62,627	62,768	12.4 Armoor	Tahsil ,,	2	1
12.4 Armoor	Tahsil ,,	73,633	81,085	12.6 Nizamabad Town	..	6	1
12.6 Nizamabad Town		15,757	15,820	12.5 Nizamabad District: all other Urban areas.	1,805	1,484	
12.5 Nizamabad District: all other Urban areas		25,976	25,263				
2. URDU	Total	40,182	40,645	7. HINDI	Total	862	705
	Rural	21,805	22,478		Rural	231	200
	Urban	18,327	18,167		Urban	631	505
12.1 Nizamabad	Tahsil Rural	3,195	3,158	12.1 Nizamabad	Tahsil Rural	17	12
12.2 Kamareddy and Yellareddy	Tahsils ,,	4,274	4,697	12.2 Kamareddy and Yellareddy	Tahsils ,,	6	7
12.3 Banswada and Bodhan	,,	10,740	10,642	12.3 Banswada and Bodhan	,,	170	152
12.4 Armoor	Tahsil ,,	3,596	3,986	12.4 Armoor	Tahsil ,,	38	29
12.6 Nizamabad Town		8,676	8,559	12.6 Nizamabad Town		469	398
12.5 Nizamabad District: all other Urban areas.		9,651	9,608	12.5 Nizamabad District: all other Urban areas		162	107
3. LAMBADI	Total	12,219	11,652	8. GUJARATI	Total	785	655
	Rural	11,510	11,072		Rural	76	35
	Urban	709	580		Urban	709	620
12.1 Nizamabad	Tahsil Rural	2,950	2,784	12.1 Nizamabad	Tahsil Rural	25	9
12.2 Kamareddy and Yellareddy	Tahsils ,,	3,234	3,101	12.2 Kamareddy and Yellareddy	Tahsils,,	4	1
12.3 Banswada and Bodhan	,,	4,024	3,873	12.3 Banswada and Bodhan	,,	44	25
12.4 Armoor	Tahsil ,,	1,302	1,334	12.4 Armoor	Tahsil ,,	3	..
12.6 Nizamabad Town		71	48	12.6 Nizamabad Town		589	521
12.5 Nizamabad District: all other Urban areas		688	582	12.5 Nizamabad District: all other Urban areas		120	99
4. MARATHI	Total	7,609	7,565	9. MARWARI	Total	542	449
	Rural	5,030	5,180		Rural	23	10
	Urban	2,579	2,385		Urban	519	439
12.1 Nizamabad	Tahsil Rural	388	314	12.1 Nizamabad	Tahsil Rural	8	2
12.2 Kamareddy and Yellareddy	Tahsils ,,	1,496	1,509	12.2 Kamareddy and Yellareddy	Tahsils Rural	8	2
12.3 Banswada and Bodhan	,,	3,104	3,269	12.3 Banswada and Bodhan	, "	17	6
12.4 Armoor	Tahsil ,,	92	88	12.6 Nizamabad Town	" "	459	401
12.6 Nizamabad Town		1,503	1,420	12.5 Nizamabad District: all other Urban areas		60	38
12.5 Nizamabad District: all other Urban areas		1,076	965	10. YERUKALA	Total	464	448
5. KANNADA	Total	4,564	4,619		Rural	304	307
	Rural	4,168	4,281		Urban	160	141
	Urban	396	338	12.1 Nizamabad	Tahsil Rural	18	12
12.1 Nizamabad	Tahsil Rural	98	69	12.2 Kamareddy and Yellareddy	Tahsils,,	141	156
12.2 Kamareddy and Yellareddy	Tahsils ,,	24	28	12.3 Banswada and Bodhan	, "	100	105
12.3 Banswada and Bodhan	,,	4,012	4,154	12.4 Armoor	Tahsil ,,	50	34

Languages-Mother Tongue (*Concld.*)

TABLE D-I (1)

Language and Tract		Males	Females	Language and Tract		Males	Females
(1)		(2)	(3)	(1)		(2)	(3)
12.6 Nizamabad Town		121	115	12.4 Armoor	Tahsil Rural	2	1
12.5 Nizamabad District: all other Urban areas		39	26	12.6 Nizamabad Town		41	18
11. TAMIL	Total ..	419	347	12.5 Nizamabad District: all other Urban areas		29	9
	Rural ..	71	76				
	Urban ..	348	271	14. PUNJABI	Total	52	50
12.1 Nizamabad	Tahsil Rural	25	19		Rural	21	21
12.2 Kamareddy and Yellareddy	Tahsils ..	2	7		Urban	31	29
12.3 Banswada and Bodhan	" "	41	48	12.3 Banswada and Bodhan	Tahsils Rural	20	20
12.4 Armoor	Tahsil ..	3	7	12.4 Armoor	Tahsil ..	1	1
12.6 Nizamabad Town		154	131	12.6 Nizamabad Town		31	28
12.5 Nizamabad District: all other Urban areas		194	140	12.5 Nizamabad District: all other Urban areas		..	1
12. WADDARI	Total ..	86	86				
	Rural ..	84	86	15. PATKARI	Total	51	50
	Urban ..	2	..		Rural	51	47
12.1 Nizamabad	Tahsil Rural	14	17		Urban	..	3
12.2 Kamareddy and Yellareddy	Tahsils ..	28	26	12.3 Banswada and Bodhan	Tahsils Rural	30	22
12.3 Banswada and Bodhan	" "	28	22	12.4 Armoor	Tahsil ..	21	25
12.4 Armoor	Tahsil ..	19	21	12.5 Nizamabad District: all other Urban areas		..	3
12.6 Nizamabad Town		1	..	16. OTHER LANGUAGES	Total	287	201
12.5 Nizamabad District: all other Urban areas		1	..		Rural	83	86
13. MALAYALAM	Total ..	78	80		Urban	204	115
	Rural ..	8	8	12.1 Nizamabad	Tahsil Rural	18	17
	Urban ..	70	22	12.2 Kamareddy and Yellareddy	Tahsils ..	6	8
12.2 Kamareddy and Yellareddy	Tahsils Rural	4	1	12.3 Banswada and Bodhan	" "	38	27
12.3 Banswada and Bodhan	" "	2	6	12.4 Armoor	Tahsil ..	26	34
				12.6 Nizamabad Town		127	67
				12.5 Nizamabad District: all other Urban areas		77	48

TABLE D-I (ii)

Languages-Bilingualism

Mother Tongue Language and Tract from which returned	Total speakers	Total persons returned as speaking a language subsidiary to that shown in Col. 1.	SUBSIDIARY LANGUAGES							Other Bilingual returns	
			Telugu	Urdu	Marathi	Hindi	Kannada	Lambadi			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		
ALL LANGUAGES	Total	773,158	100,293	61,418	25,090	6,936	3,542	2,966	108	233	
	Rural	639,796	70,658	47,286	14,780	4,757	891	2,776	104	64	
	Urban	133,362	29,635	14,132	10,310	2,179	2,651	190	4	169	
1. TELUGU	Total	634,735	24,713	..	18,203	2,554	1,960	1,781	104	111	
	Rural	552,419	15,302	..	10,859	2,029	561	1,701	100	52	
	Urban	82,316	9,411	..	7,344	525	1,399	80	4	59	
12.1	Nizamabad Tahsil	Rural	101,435	2,435	..	2,044	261	30	25	70	5
12.2	Kamareddy and Yellareddy	Tahsils,,	170,871	2,756	..	2,447	209	30	51	3	16
12.3	Banswada and Bodhan	,,	125,395	7,816	..	4,452	1,389	349	1,583	26	17
12.4	Armoor	Tahsil	154,718	2,295	..	1,916	1,70	152	42	1	14
12.6	Nizamabad Town	..	31,077	5,852	..	4,087	223	996	33	..	13
12.5	Nizamabad District: all other Urban areas.		51,239	4,059	..	3,257	302	403	47	4	46
2. URDU	Total	80,777	37,428	33,953	..	3,076	150	170	4	75	
	Rural	44,283	25,905	24,120	..	1,620	37	115	4	9	
	Urban	36,494	11,523	9,833	..	1,456	113	55	..	66	
12.1	Nizamabad Tahsil	Rural	6,348	3,973	3,839	..	118	2	7	..	7
12.2	Kamareddy and Yellareddy	Tahsils,,	8,971	5,947	5,909	..	26	1	9	..	2
12.3	Banswada and Bodhan	,,	21,382	12,022	10,426	..	1,463	33	96	4	..
12.4	Armoor	Tahsil	7,582	3,963	3,946	..	13	1	3
12.6	Nizamabad Town	..	17,235	3,923	3,316	..	501	57	24	..	25
12.5	Nizamabad District: all other Urban areas.		19,259	7,600	6,517	..	955	56	31	..	41
3. LAMBADI	Total	23,871	15,826	12,123	3,610	78	..	15	
	Rural	22,582	14,798	11,613	3,115	66	..	4	
	Urban	1,289	1,028	510	495	12	..	11	
12.1	Nizamabad Tahsil	Rural	5,714	3,633	3,190	442	1
12.2	Kamareddy and Yellareddy	Tahsils,,	6,335	4,404	3,966	438
12.3	Banswada and Bodhan	,,	7,897	5,630	3,487	2,075	64	..	4
12.4	Armoor	Tahsil	2,636	1,131	970	160	1
12.6	Nizamabad Town	..	119	94	10	84
12.5	Nizamabad District: all other Urban areas		1,170	934	500	411	12	..	11
4. MARATHI	Total	15,174	9,748	6,647	1,431	..	670	989	..	11	
	Rural	10,210	6,999	5,386	476	..	184	952	..	1	
	Urban	4,964	2,749	1,261	955	..	486	37	..	10	
12.1	Nizamabad Tahsil	Rural	652	531	437	68	..	26
12.2	Kamareddy and Yellareddy	Tahsils,,	3,005	2,671	2,577	26	..	67	1
12.3	Banswada and Bodhan	,,	6,373	3,667	2,253	376	..	86	951	..	1
12.4	Armoor	Tahsil	180	130	119	6	..	5
12.6	Nizamabad Town	..	2,923	1,465	555	559	..	321	21	..	9
12.5	Nizamabad District: all other Urban areas.		2,041	1,284	706	396	..	165	16	..	1

Languages-Bilingualism (Contd.)

TABLE D-I (ii)

Mother Tongue Language and Tract from which returned	Total speakers	Total persons returned as speaking a language subsidiary to that shown in Col. 1.	SUBSIDIARY LANGUAGES						Other Bilingual returns	
			Telugu	Urdu	Marathi	Hindi	Kannada	Lambadi		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	
5. KANNADA	Total	9,183	6,810	5,506	161	1,062	78	3
	Rural	8,449	6,239	5,090	33	1,007	58	1
	Urban	734	571	416	78	55	20	2
12.1 Nizamabad	Tahsil Rural	167	124	102	20	2
12.2 Kamareddy and Yellareddy	Tahsils ,,	52	35	29	..	4	2
12.3 Banswada and Bodhan	" ,"	8,166	6,039	4,920	62	1,000	56	1
12.4 Armoor	Tahsil ,,	64	41	39	1	1
12.6 Nizamabad Town		168	108	45	28	27	7	1
12.5 Nizamabad District: all other Urban areas.		566	463	371	50	28	13	1
6. KHATRI	Total	2,771	1,267	994	81	83	107	2
	Rural	25	16	14	2	2
	Urban	2,746	1,251	980	79	83	107	2
12.1 Nizamabad	Tahsil Rural	3	3	2	1
12.3 Banswada and Bodhan	Tahsils ,,	19	11	10	1
12.4 Armoor	Tahsil ,,	3	2	2
12.6 Nizamabad Town		7	7	..	7
12.5 Nizamabad District: all other Urban areas.		2,739	1,244	980	72	83	107	2
7. HINDI	Total	1,567	1,079	635	398	25	21
	Rural	431	315	195	110	10	21
	Urban	1,136	764	440	288	15	21
12.1 Nizamabad	Tahsil Rural	29	26	16	10
12.2 Kamareddy and Yellareddy	Tahsils ,,	13	11	5	6
12.3 Banswada adn Bodhan	" ,"	322	230	134	89	7
12.4 Armoor	Tahsil ,,	67	48	40	5	3
12.6 Nizamabad Town		867	580	387	210	12	21
12.5 Nizamabad District: all other Urban areas.		269	184	103	78	3
8. GUJARATI	Total	1,440	798	47	544	21	182	1	..	8
	Rural	111	76	3	34	12	27
	Urban	1,329	722	44	510	9	155	1	..	3
12.1 Nizamabad	Tahsil Rural	34	27	1	9	3	14
12.2 Kamareddy and Yellareddy	Tahsils ,,	5	5	..	2	..	3
12.3 Banswada and Bodhan	" ,"	69	41	2	21	9	9
12.4 Armoor	Tahsil ,,	3	3	..	2	..	1
12.6 Nizamabad Town		1,110	592	29	433	9	121
12.5 Nizamabad District: all other Urban areas		219	180	15	77	..	34	1	..	8

TABLE D-I (ii)

Languages-Bilingualism (Contd.)

Mother Tongue Language and Tract from which returned	Total speakers	Total persons returned as speaking a language subsidiary to that shown in Col. 1	SUBSIDIARY LANGUAGES						Other Bilingual returns	
			Telugu	Urdu	Marathi	Hindi	Kannada	Lambadi		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	
9. MARWARI	Total	991	602	50	257	5	290
	Rural	33	28	17	7
	Urban	958	574	33	250	5	286
12.1 Nizamabad	Tahsil Rural	5	4	1	3
12.2 Kamareddy and Yellareddy	Tahsils „	5	5	5
12.3 Banswada and Bodhan	„ „	23	19	11	7	..	1
12.5 Nizamabad Town		860	504	8	232	4	260
12.6 Nizamabad Dist : all other Urban areas		98	70	25	18	1	26
10. YERUKALA	Total	912	784	758	8	18
	Rural	611	513	501	1	11
	Urban	301	271	257	7	7
12.1 Nizamabad	Tahsil Rural	25	23	23
12.2 Kamareddy and Yellareddy	Tahsils „	297	238	237	1
12.3 Banswada and Bodhan	„ „	205	178	167	..	11
12.4 Armoor	Tahsil „	84	74	74
12.6 Nizamabad Town		236	209	195	7	7
12.5 Nizamabad Dist : all other Urban areas		65	62	62
11. TAMIL	Total	766	511	385	102	1	15	8
	Rural	147	103	72	24	..	3	4
	Urban	619	408	313	78	1	12	4
12.1 Nizamabad	Tahsil Rural	44	37	20	17
12.2 Kamareddy and Yellareddy	Tahsils „	9	8	7	..	1
12.3 Banswada and Bodhan	„ „	84	49	37	7	..	2	3
12.4 Armoor	Tahsil „	10	9	8	1
12.6 Nizamabad Town		285	182	136	35	1	9	1
12.5 Nizamabad Dist : all other Urban areas		334	226	177	43	..	3	3
12. WADDARI	Total	172	126	126
	Rural	170	125	125
	Urban	2	1	1
12.1 Nizamabad	Tahsil Rural	31	29	29
12.2 Kamareddy and Yellareddy	Tahsils „	54	48	48
12.3 Banswada and Bodhan	„ „	45	26	26
12.4 Armoor	Tahsil „	40	27	27
12.6 Nizamabad Town		1
12.5 Nizamabad Dist : all other Urban areas		1	1	1
13. MALAYALAM	Total	108	64	27	26	..	8	3
	Rural	16	13	4	4	..	4	1
	Urban	92	51	23	22	..	4	2
12.2 Kamareddy and Yellareddy	Tahsil Rural	5	5	..	1
12.3 Banswada and Bodhan	Tahsils „	8	5	2	3
12.4 Armoor	Tahsil „	3	3	2	1
12.6 Nizamabad Town		54	22	11	10	1
12.5 Nizamabad Dist : all other Urban areas		38	29	12	12	..	4	1

Languages—Bilingualism (Concl.)

TABLE D-I (ii)

Mother Tongue Language and Tract from which returned	Total speakers	Total persons returned as speaking a language subsidiary to that shown in Col. 1	SUBSIDIARY LANGUAGES						Other Bilingual returns	
			Telugu	Urdu	Marathi	Hindi	Kannada	Lambadi		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	
14. PUNJABI	Total	102	88	3	52	..	83
	Rural	42	38	1	36	..	1
	Urban	60	50	2	16	..	32
12.3 Banswada and Bodhan	Tahsils Rural	40	37	..	36	..	1
12.4 Armoor	Tahsil ,,	2	1	1
12.6 Nizamabad Town		59	49	1	16	..	32
12.5 Nizamabad Dist: all other Urban areas		1	1	1
15. PATKARI	Total	101	65	65
	Rural	98	62	62
	Urban	3	3	3
12.3 Banswada and Bodhan	Tahsils Rural	52	45	45
12.4 Armoor	Tahsil ,,	46	17	17
12.5 Nizamabad Dist: all other Urban areas		3	3	3
16. OTHER LANGUAGES	Total	488	384	99	217	13	49	6
	Rural	169	126	83	29	2	12
	Urban	319	258	16	188	11	37	6
12.1 Nizamabad	Tahsil Rural	35	20	15	5
12.2 Kamareddy and Yellareddy	Tahsils ,,	14	14	14
12.2 Banswada and Bodhan	,,	60	43	10	19	2	12
12.4 Armoor	Tahsil ,,	60	49	44	5
12.6 Nizamabad Town		194	152	13	109	10	18	2
12.5 Nizamabad Dist : all other Urban areas		125	106	3	79	1	19	4

TABLE D-11

Reli-

TRACT	(1)	TOTAL POPULATION			HINDUS		SIKHS	
		Persons	Males	Females	Males	Females	Males	Females
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	
Total	773,158	382,563	390,595	334,553	342,117	219
Rural	639,796	314,834	324,962	286,630	295,805	59
Urban	133,362	67,729	65,633	47,923	46,321	160
12.1 Nizamabad	Tahsil Rural	..	114,522	56,343	58,179	50,727	52,534	9
12.2 Kamareddy and Yellareddy Tahsils,,	..	189,636	94,674	94,962	87,922	87,621	5	4
12.3 Banswada and Bodhan	,, ,..	170,140	84,995	85,145	73,495	73,769	44	47
12.4 Armoor	Tahsil Rural	..	165,498	78,822	86,676	74,486	81,881	1
12.6 Nizamabad Town		..	55,195	28,100	27,095	18,636	17,878	130
12.5 Nizamabad District ;all other Urban areas		78,167	39,629	38,538	29,287	28,434	30	26

TABLE D-II

gion

JAINS		BUDDHISTS		ZOROASTRIANS		MUSLIMS		CHRISTIANS		JEWS		OTHER RELIGIONS			
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
107	95	22	25	40,582	41,154	7,080	7,007
20	13	4	..	21,955	22,840	6,166	6,246
87	82	18	25	18,627	18,314	914	701
..	3,245	3,240	2,362	2,400
8	11	4,309	4,780	2,430	2,546
12	2	4	..	10,747	10,702	698	625
..	3,654	4,118	681	675
39	39	11	17	8,922	8,704	362	344
48	43	7	8	9,705	9,610	525	417

Ni—9

TABLE D-III

Scheduled Castes and Scheduled Tribes

TRACT	SCHEDULED CASTES INCLUSIVE OF PERSONS RETURNED AS "HARIJANS AND DHEDS"			SCHEDULED TRIBES		
	*Persons	*Males	*Females	Persons	Males	Females
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Total	..	126,573	62,128	64,450	7,108	3,465
Rural	..	112,425	55,046	57,379	6,859	3,341
Urban	..	14,148	7,077	7,071	249	124
12.1	Nizamabad Tahsil Rural	17,001	8,277	8,724	1,654	812
12.2	Kamareddy and Yellareddy Tahsils Rural	36,776	18,812	17,964	28	11
12.3	Banswada and Bodhan	29,368	14,441	14,927	835	169
12.4	Armoor Tahsil Rural	29,280	13,516	15,764	4,847	2,349
12.6	Nizamabad Town	..	5,263	2,617	2,646	16
12.5	Nizamabad District: all other Urban areas	..	8,885	4,460	4,425	238
					113	120

*The number of persons who returned themselves as "Harijans" and "Dheds" included in figures under column Nos. 2, 3 and 4 respectively of the Table above are as follows:—

TRACT	UNLISTED SCHEDULED CASTES i.e. PERSONS RETURNED AS "HARIJANS" AND "DHEDS."		
	Persons	Males	Females
(1)	(2)	(3)	(4)
Total	..	3,762	1,867
Rural	..	2,651	1,311
Urban	..	1,111	556
12.1	Nizamabad Tahsil Rural	..	886
12.2	Kamareddy and Yellareddy Tahsils Rural	741	390
12.3	Banswada and Bodhan	..	754
12.4	Armoor Tahsil Rural	270	119
12.6	Nizamabad Town	971	488
12.5	Nizamabad District: all other Urban areas	140	68
			72

TABLE D-VII**Literacy by Education**

TRACT (1)		TOTAL		LITERATE		EDUCATIONAL	
		Persons (2)	Males (3)	Females (4)	Males		
					Males (5)	Females (6)	
Total ..	55,364	47,629	7,735	42,333	42,333	7,073	
Rural ..	32,104	23,116	2,988	27,746	27,746	2,837	
Urban ..	23,260	18,513	4,747	14,587	14,587	4,236	
12.1 Nizamabad Tahsil Rural..	..	4,796	4,392	404	4,041	265	
12.2 Kamareddy and Yellareddy Tahsils Rural		9,777	9,228	549	9,004	523	
12.3 Banswada and Bodhan	" "	9,487	8,287	1,200	7,814	1,152	
12.4 Armoor Tahsil	" "	8,044	7,209	835	6,887	797	
12.6 Nizamabad Town	..	12,386	9,665	2,721	7,320	2,446	
12.5 Nizamabad District: all other Urban areas		10,874	8,848	2,026	7,267	1,790	

Literacy by Education

TRACT (1)		TEACHING		ENGINEERING		AGRICULTURE		EDUCATIONAL	
		Males (17)	Females (18)	Males (19)	Females (20)	Males			
						Males (21)	Females (22)		
Total ..	77	36	72	60	..		
Rural ..	31	20	13	27	..		
Urban ..	46	16	59	33	..		
12.1 Nizamabad Tahsil Rural..	..	7	5	2		
12.2 Kamareddy and Yellareddy Tahsils Rural	..	9		
12.3 Banswada and Bodhan	" "	6	3	11	..	27	..		
12.4 Armoor Tahsil	" "	9	12		
12.6 Nizamabad Town	..	22	6	22	..	3	..		
12.5 Nizamabad District : all other Urban areas		24	10	37	..	30	..		

nal Standards

TABLE D-VII

STANDARDS

MIDDLE SCHOOL		MATRICULATE OR S.L.C., HIGHER SECONDARY		INTERMEDIATE IN ARTS OR SCIENCE		GRADUATE IN ARTS OR SCIENCE		POST-GRADUATE IN ARTS OR SCIENCE	
		Males	Females	Males	Females	Males	Females	Males	Females
(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
2,625	424	1,381	102	156	9	163	10	13	1
608	89	345	27	45	..	41	1	1	..
2,017	335	1,036	75	111	9	122	9	12	1
184	21	94	8	8	..	2	1
140	19	34	7	4	..	4
152	29	164	12	28	..	32
182	20	58	..	5	..	3	..	1	..
1,296	176	555	36	65	4	69	8	5	..
721	159	481	39	46	5	53	1	7	1

nal Standards (*Concl.*)STANDARDS (*Concl.*)

VETERINARY		COMMERCE		LEGAL		MEDICAL		OTHERS	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
(23)	(24)	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
4	..	14	..	74	..	57	20	600	60
..	..	1	..	4	..	20	7	234	7
4	..	13	..	70	..	37	13	366	53
..	4	3	100	1
..	2	..	4	..	27	..
..	..	1	..	1	..	8	..	43	4
..	1	..	4	4	64	2
2	..	10	..	41	..	20	5	235	40
2	..	3	..	29	..	17	8	131	13

TABLE E

Summary Figures

District and Tahsil	Area in square miles	POPULATION			PERCENTAGE VARIATION		
		1951		1941	1941 to 1951	1931 to 1941	
		Persons	Males	Females	Persons		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
NIZAMABAD DISTRICT							
Total	.. 2,957.60	773,158	382,563	390,595	676,856	+14.2	+11.6
Rural	.. 2,951.20	639,796	314,834	324,962	594,686	+ 7.6	+ 9.8
Urban	.. 6.40	133,362	67,729	65,633	82,170	+62.3	+27.2
Nizamabad Tahsil							
Total	.. 505.60	169,717	84,443	85,274
Rural	.. 501.78	114,522	56,343	58,179
Urban	.. 3.82	55,195	28,100	27,095
Kamareddy Tahsil							
Total	.. 483.20	136,298	68,418	67,880
Rural	.. 482.63	123,080	61,730	61,350
Urban	.. 0.57	13,218	6,688	6,530
Yellareddy Tahsil							
Total	.. 438.40	71,339	35,263	36,076
Rural	.. 438.30	66,556	32,944	33,612
Urban	.. 0.10	4,783	2,319	2,464
Banswada Tahsil							
Total	.. 314.88	86,801	42,885	43,916
Rural	.. 314.61	79,985	39,501	40,484
Urban	.. 0.27	6,816	3,384	3,432
Bodhan Tahsil							
Total	.. 290.56	126,096	64,250	61,846
Rural	.. 289.33	90,155	45,494	44,661
Urban	.. 1.23	35,941	18,756	17,185
Armoor Tahsil							
Total	.. 748.16	182,907	87,304	95,603
Rural	.. 747.74	165,498	78,822	86,676
Urban	.. 0.42	17,409	8,482	8,927

by Tahsils

TABLE E

Density		LIVELIHOOD CLASSES									
		AGRICULTURAL CLASSES									
1951	1941	I-Cultivators of land wholly or mainly owned and their dependants		II-Cultivators of land wholly or mainly unowned and their dependants		III-Cultivating labourers and their dependants		IV-Non-Cultivating owners of land; Agricultural rent receivers and their dependants			
		Males	Females	Males	Females	Males	Females	Males	Females		
(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)		
261	229	188,266	194,526	12,977	12,466	51,313	55,166	4,880	6,617		
217	201	176,766	183,063	11,722	11,261	44,153	47,971	4,047	5,659		
20,838	13,537	11,501	11,463	1,255	1,205	7,160	7,195	833	958		
336	..	38,315	39,597	1,987	1,879	7,474	8,282	915	1,284		
228	..	35,315	36,791	1,558	1,527	5,854	6,555	665	1,001		
14,449	..	3,000	2,806	379	352	1,620	1,727	250	283		
282	..	35,321	34,932	2,446	2,290	8,018	8,820	505	704		
255	..	34,210	33,889	2,323	2,160	7,582	7,881	463	649		
23,189	..	1,111	1,043	123	130	431	439	42	55		
163	..	22,692	23,411	3,205	3,157	2,567	2,692	363	492		
152	..	21,929	22,616	3,044	2,990	2,522	2,636	305	416		
47,830	..	763	795	161	167	45	56	58	76		
275	..	23,036	23,692	2,047	1,908	7,276	8,512	623	885		
254	..	22,186	22,840	1,986	1,862	6,609	7,750	582	846		
25,244	..	850	852	61	46	667	762	41	39		
434	..	22,214	22,859	1,862	1,777	19,430	18,579	1,459	1,758		
312	..	18,948	19,498	1,390	1,320	15,281	14,734	1,283	1,531		
29,226	..	3,266	3,361	472	457	4,149	3,845	176	222		
244	..	46,688	50,035	1,480	1,455	6,553	8,781	1,015	1,499		
221	..	44,177	47,429	1,421	1,402	6,305	8,415	749	1,216		
41,450	..	2,511	2,606	59	53	248	366	266	283		

TABLE E

Summary Figures by Tahsils (*Concl.*)
LIVELIHOOD CLASSES (*Concl.*)

District and Tahsil	NON-AGRICULTURAL CLASSES							
	Persons (including dependants) who derive their principal means of livelihood from:-							
	V-Production other than cultivation		VI-Commerce		VII-Transport		VIII-Other services and miscellaneous sources	
(1)	Males (19)	Females (20)	Males (21)	Females (22)	Males (23)	Females (24)	Males (25)	Females (26)
NIZAMABAD DISTRICT								
Total	.. 63,537	26,493	18,318	18,452	4,980	4,275	38,292	36,600
Rural	.. 47,237	46,626	8,997	9,439	1,288	1,052	20,625	19,891
Urban	.. 16,300	15,867	9,321	9,013	3,692	3,223	17,667	16,709
Nizamabad Tahsil								
Total	.. 12,882	13,067	6,557	6,370	2,577	2,218	13,836	12,582
Rural	.. 7,623	7,468	1,192	1,256	430	332	3,706	3,249
Urban	.. 5,209	5,599	5,365	5,114	2,147	1,881	10,130	9,333
Kamareddy Tahsil								
Total	.. 11,615	11,290	8,734	8,882	662	653	6,122	5,809
Rural	.. 9,943	9,692	2,670	2,871	381	363	4,158	3,845
Urban	.. 1,672	1,598	1,064	1,011	281	290	1,964	1,964
Yellareddy Tahsil								
Total	.. 8,148	2,905	1,312	1,892	23	21	1,958	2,006
Rural	.. 2,858	2,623	1,019	1,068	18	18	1,249	1,245
Urban	.. 290	282	293	324	5	3	704	761
Banswada Tahsil								
Total	.. 4,303	8,682	1,540	1,593	98	60	8,967	3,584
Rural	.. 3,822	3,276	1,115	1,169	79	50	3,122	2,691
Urban	.. 481	406	425	424	14	10	845	893
Bodhan Tahsil								
Total	.. 10,331	8,814	2,504	2,406	1,410	1,181	5,040	4,527
Rural	.. 4,420	3,798	1,288	1,250	233	157	2,651	2,373
Urban	.. 5,911	5,016	1,216	1,156	1,177	974	2,389	2,154
Armoor Tahsil								
Total	.. 21,308	22,735	2,671	2,809	215	197	7,374	8,092
Rural	.. 18,571	19,769	1,713	1,825	147	132	5,739	6,488
Urban	.. 2,737	2,966	958	984	68	65	1,635	1,604

NIZAMABAD TAHSIL

NIZAMABAD TAHSIL
NIZAMABAD DISTRICT
SCALE 1 INCH=6 MILES

REFERENCES

Primary Census Abstract

Nizamabad Tahsil—Rural

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM						Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	(20)		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)		
				U	R	B	A	N	U	N	I	T
38	11	195	3	29	..	22	..	33	..	8		
16	..	607	42	209	9	242	44	88		
21	..	405	..	21	..	11	5	89		
26	2	1,030	84	199	28	189	8	19		
63	3	1,436	2	309	26	280	24	128		
12	2	802	..	142	8	179	49	87		
12	1	597	..	82	..	108	18	60		
41	1	1,114	37	162	17	311	22	96		
4	..	180	..	85	12	34	3	29		
18	2	575	..	92	103	268	16	38		
..	..	100	5	13	4	2	1		
1	..	3	259	32	12	10		
70	4	376	40	189	19	146	38	62		
..	..	52	97		
..	..	83	..	17	..	10	3		
57	3	1,035	38	276	108	262	71	182		
3	..	951	..	177	..	122	10	59		
6	..	402	18	20	7	..	15	7		
26	..	777	5	85	5	106	24	64	..	6		
8	..	363	..	135	2	104	6	2		
21	1	150	60	182	1	63	5	6	..	10		
..	..	94	49	83	8	85	4	7		
				U	R	B	A	N	U	N	I	T
82	6	1,180	97	173	43	281	64	6	..	121	Population included in Nizamabad Town	
7	3	472	6	17	..	58	7	14		
58	4	754	..	32	9	225	19	68		
108	5	1,480	128	882	..	600	41	2	..	159		
68	..	1,169	5	5	..	46	77	11		

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31.	Bibipur	1,316	37	42	184	80
32.	Rampur	2,256	303	389	1,736	824
	(a) Narsingpur							912
33.	Tirmanpalli	681	202	228	830	420
34.	Mallapur	678	75	103	399	207
35.	Gannaram	5,857	504	543	2,230	1,088
36.	Indalwai	8,800	284	323	1,517	714
	(a) Nagarterfa							808
37.	Trimbakpet	3,172	24	24	114	58
38.	Ramchandraipalli	91	95	424	201
39.	Dusagaon	2,266	185	186	864	428
40.	Nadepalli	2,843	256	278	1,533	879
41.	Arepalli	307	32	36	158	78
42.	Bardipur	4,852	455	456	2,226	1,184
	(a) Dharmaram							1,042
43.	Popalpalli	952	184	184	601	314
44.	Madhapur	599	53	53	198	96
45.	Mentrajpalli	4,688	433	440	1,879	897
46.	Amrutapur	1,188	231	234	998	498
	(a) Gollarpalli							505
47.	Sudapalli	2,609	193	200	806	376
	(a) Lingapalli							480
48.	Ghanpur	1,090	157	157	776	404
49.	Sirnapalli	7,615	321	327	1,547	719
	(a) Ramasagar							828
50.	Donkal	4,002	82	94	304	158
51.	Nallapalli	5,385	375	378	1,613	797
	(a) Raghunathpalli							816
52.	Gauraram	4,082	109	111	463	224
53.	Vangalphad	558	19	19	126	64
54.	Ansanpalli	235	239	1,009	502
55.	Yellareddipalli	304	306	1,340	642
56.	Lolam	7,345	107	163	682	322
57.	Kenepalli	907	D E S E R T E D			
58.	Ramadgh	4,645	360	401	1,677	882
59.	Sudlam	2,472	163	163	595	289
60.	Kesaram	2,860	64	64	259	129
61.	Mailaram	1,488	199	202	847	423

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)					NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
2	..	112	..	1	..	44	..	27	..		
32	2	1,320	8	28	1	263	33	1	87		
48	1	280	..	93	..	248	35	92	82		
18	5	300	..	7	..	54	17	..	21		
69	2	1,358	23	94	7	590	43	5	110		
47	5	945	11	129	1	209	102	8	112		
..	..	97	..	5	..	12		
5	..	329	1	16	..	47	18	..	18		
4	1	644	46	104	..	59	1	..	10		
218	57	635	8	44	14	98	117	103	519		
1	..	103	17	17	1	5	..	8	7		
184	38	1,475	20	315	10	168	40	2	195		
10	..	388	9	88	..	50	7	34	30		
3	..	139	..	8	..	22	1	1	22		
106	28	1,082	15	158	8	236	48	37	300		
57	..	629	17	40	2	202	28	..	79		
15	1	676	15	29	3	40	25	1	17		
18	8	557	1	12	18	87	2	10	88		
66	1	1,033	..	101	..	221	93	2	97		
11	..	203	5	18	8	51	9	..	10		
29	1	941	4	128	3	352	43	77	65		
8	..	277	..	34	..	104	7	..	41		
..	..	126	11		
50	1	700	2	45	30	211	20	..	10		
45	..	707	9	113	35	375	5	..	81		
7	..	548	..	12	29	93		
						D E S E R T E D					
41	3	1,325	..	60	19	226	14	..	38		
1	..	457	99	3	..	16		
3	..	281	9	12	..	7		
22	..	488	..	75	..	201	13	..	70		

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES			NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)		
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
62.	Karatpalli	..	2,329	170	170	757	373	384
63.	Chinthloor	..	1,577	129	129	571	269	302
64.	Challagarga	..	2,681	73	73	330	159	171
65.	Dammannapet	..	1,227	97	97	430	226	204
66.	Dharpalli (a) Seetaipet	..	10,026	628	674	2,822	1,340	1,482
67.	Govindplalli	..	803	77	78	314	164	150
68.	Binola	..	4,758	345	412	1,665	800	865
69.	Nizampur	..	1,234	91	107	407	205	202
70.	Tungni	..	1,301	86	110	469	227	242
71.	Nalashwaram	..	4,830	430	521	2,163	1,056	1,107
72.	Ankampalli	..	580	D E S E R T E D				
73.	Lingapur	..	766	74	83	374	182	192
74.	Shaikapur	..	1,348	24	28	133	66	67
75.	Sharanpalli	..	815	70	79	339	157	182
76.	Jannepalli	..	2,343	155	198	930	474	456
77.	Narayanpur	..	977	105	130	582	297	285
78.	Kamlapur	..	912	86	106	338	160	178
79.	Potangal	..	1,912	134	167	694	346	348
80.	Navipet (a) Tadgaon.	..	1,744	413	529	2,858	1,143	1,215
81.	Daryapur	..	1,097	252	259	1,035	518	537
82.	Ramapur	..	1,256	133	153	740	379	361
83.	Nagapur	..	2,060	228	255	1,088	562	526
84.	Abbapur	..	1,720	47	61	227	108	119
85.	Maddepalli	..	868	70	70	295	142	153
86.	Khandepalli	..	1,039	28	28	103	49	54
87.	Kosli	..	3,124	230	256	1,054	491	563
88.	Mittapur	..	1,466	56	57	226	122	104
89.	Yamancha	104	110	517	244	273
90.	Kadirabad	..	788	69	87	374	183	191
91.	Altapur	21	22	104	49	55
92.	Nandgaon	..	2,093	183	148	715	380	335
93.	Waldi	..	5,527	390	460	2,187	1,049	1,138

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
31	4	571	1	24	20	53	23	..	65		
23	..	415	..	15	1	119	11	..	10		
8	..	217	..	99	..	2	12		
6	..	301	7	68	2	39	4	..	14		
123	12	943	286	660	9	528	91	2	303		
2	..	301	2	11		
102	9	418	284	266	129	807	108	2	151		
7	..	254	..	30	2	98	1	..	22		
12	..	211	16	85	5	116	5	..	31		
30	2	998	145	273	103	448	62	9	130		
				D E S H R T E D							
4	..	298	..	18	..	58		
2	..	106	..	27		
25	..	266	6	58	..	1	2	..	6		
27	..	562	8	121	10	132	30	..	67		
16	..	374	13	121	11	45	9	..	9		
15	1	186	10	135	..	3	4		
31	5	444	48	127	16	27	2	..	35		
226	30	1,090	50	336	52	337	131	5	357		
24	1	346	21	156	2	232	15	13	270		
48	10	416	50	218	36	10	8	..	2		
48	1	653	50	242	36	47	28	11	21		
1	..	155	18	21	15	8	10		
5	..	236	14	39	6		
4	..	37	44	5	17		
48	5	436	131	154	122	76	25	50	60		
5	..	146	..	50	17	1	4	..	8		
25	..	301	21	95	54	12	1	..	33		
..	..	100	111	83	17	34	17	..	12		
1	..	96	8		
10	..	222	93	97	71	212	5	..	15		
102	8	1,443	15	68	22	411	37	..	191		

RURAL STATISTICS

48

Sl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES			NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons	
			No. of houses	No. of households	Total	Males	Females			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
94.	Gutpa (a) Ramchandrapalli. (b) Malepalli.	3,694	578	659	2,818	1,387	1,431	6
95.	Mamidpalli	3,585	191	191	803	897	406	..
96.	Chinnapur	2,821	123	125	608	805	803	..
97.	Mullamgi (Binola)	890	120	140	647	826	321	32
98.	Gotmukla (a) Rampur.	1,795	172	185	778	881	897	..
99.	Metpalli	1,200	27	30	129	60	69	..
100.	Valbhapur	321	52	63	276	135	141	..
101.	Chikli	1,746	110	118	478	237	241	..
102.	Gunjali	2,743	104	127	559	280	279	..
103.	Kamtha	2,111	149	156	652	809	343	..
104.	Ailapur	1,665	159	172	884	410	424	32
105.	Nandipet	2,780	366	366	1,682	812	870	18
106.	Yelmela (a) Kholpur.	5,700	633	691	3,025	1,461	1,564	22
107.	Dharmora	760	83	98	422	221	201	..
108.	Mamdapur	454	45	46	206	101	105	..
109.	Lakhmapur	134	33	38	125	69	56	6
110.	Venkatapur	317	80	87	145	74	71	..
111.	Bookanpalli (a) Gangaramande.	2,384	227	261	1,121	571	550	..
112.	Makloor (a) Madhapur.	5,295	535	601	2,701	1,299	1,402	181
113.	Singampalli	880	13	13	55	30	25	..
114.	Borgaon	2,039	183	202	969	485	474	79
115.	Manikbandar	2,709	243	260	1,176	562	814	..
116.	Amrad	4,365	462	462	2,022	950	1,072	..
117.	Madanpalli	868	218	218	1,019	491	528	24
118.	Vadiatpalli	786	126	126	587	281	306	29
119.	Keshapur	71	73	360	191	169	15

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEFENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
118	11	2,040	8	167	3	412	26	12	150		
6	1	728	5	22	1	28	1	..	18		
17	..	47	..	13	8	32	3	..	5		
26	1	5,545	19	31	5	8	8	..	31		
7	..	701	..	30	20	10	8	..	9		
6	..	97	..	28	4		
9	..	231	..	23	..	10	12		
16	4	312	..	21	24	86	1	..	34		
4	..	538	..	9	..	6	5	..	1		
8	..	452	..	62	10	87	10	..	31		
44	1	472	16	31	17	234	10	..	54		
7	..	986	..	25	1	447	92	..	181		
75	8	2,112	8	16	22	654	65	..	148		
7	..	371	..	15	..	18	7	..	11		
2	2	190	..	8	8		
9	1	101	..	1	..	2	21		
4	..	122	..	4	5	8	6		
55	10	880	4	141	8	28	17	..	43		
12	19	1,837	85	220	61	267	71	4	147		
8	..	11	16	17	11		
3	4	621	7	158	..	149	3	..	31		
39	2	641	2	224	2	194	28	..	85		
54	2	1,888	58	88	31	318	49	7	88		
43	5	407	8	29	..	88	18	3	98		
11	..	481	51	17	26	16	6		
5	..	212	73	8	..	42	25		

RURAL STATISTICS

50

Sr. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES					NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households				Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)			
120.	Kanteshwar	1,145	U R B A N	U N I T					
121.	Gopanpalli	1,342	151	157	766	384	382	..	
122.	Mubarakanagar	1,018	112	182	613	288	325	..	
123.	Khanapur	1,736	198	262	1,105	549	556	14	
124.	Kalloor	2,327	271	286	1,358	660	696	..	
125.	Gundaram	2,728	272	298	1,254	608	646	41	
126.	Lachmapur	441	65	66	347	173	174	..	
127.	Ananthagiri	681	101	128	592	304	288	..	
128.	Dharmaram	581	51	51	224	114	110	..	
129.	Malkapur	1,679	37	45	221	114	107	..	
130.	Abbapur	1,720	88	100	389	201	188	8	
131.	Abhangpattan	1,271	185	250	1,188	578	560	..	
132.	Mahantam	819	55	82	355	182	173	..	
133.	Mokanpalli	1,618	132	182	607	304	303	..	
134.	Jalalpur	744	89	102	450	236	214	..	
135.	Palda	1,541	149	189	813	407	406	..	
136.	Thirmanapalli	681	102	105	488	252	236	..	
137.	Kondur	1,542	176	180	820	414	406	..	
	Total ..			23,656	25,940	114,522	56,343	58,179	1,355		

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
				U R B A N	U N I T					
15	3	513	18	139	..	69	2	..	30	Population included in Nizamabad Town
26	2	328	17	189	..	45	6	..	33	
32	..	849	10	168	7	40	10	..	21	
33	1	929	20	313	2	48	17	..	27	
66	3	497	31	540	8	53	8	57	60	
13	..	256	..	18	..	18	1	..	59	
26	2	394	31	98	..	17	11	3	43	
6	1	209	5	3	..	4	3	
3	..	155	..	34	1	1	30	
4	2	275	2	22	3	15	4	..	68	
34	7	761	..	164	..	44	9	62	98	
5	..	297	..	37	5	6	2	..	8	
10	..	446	..	147	..	7	2	..	5	
10	1	272	..	128	1	4	3	..	42	
13	2	625	19	66	7	73	4	..	19	
13	3	383	8	94	..	1	2	..	5	
91	3	579	16	186	..	51	9	..	15	
3,886	384	72,106	3,085	12,409	1,666	15,091	2,448	762	6,955	

Note :—At the time of enumeration some hamlets in this tahsil were treated as independent villages. The details of such hamlets are indicated below :

Srl. No.	No. & name of hamlet treated as independent village	No. & name of village under which hamlets mentioned in Col. (2) lies.
(1)	(2)	(3)
1	33 Thirmanpalli	36 Indalvai
2	38 Ramchandraipalli	36 Indalvai
3	54 Ansaripalli	56 Lolam
4	55 Yeilareddipalli	56 Lolam

KAMAREDDY TAHSIL

KAMAREDDY TAHSIL
NIZAMABAD DISTRICT
SCALE 1 INCH=6 MILES

REFERENCES

INHABITED VILLAGE

DESERTED VILLAGE

NOS. 51, 66, & 93
 NOT SHOWN IN THE MAP

PREPARED BY THE SETTLEMENT & LAND RECORDS DEPT:

Primary Census Abstract

Kamareddy Tahsil—Rural

Ni—14

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1. Kamareddy	3,460	U R B A N U N I T				
2. Rameshwarpally	427	81	87	390	194	196
(a) Bhiknoor
3. Shabdipur	1,407	81	94	453	237	216
4. Ugarwai	97	108	472	257	215
5. Bhawanipet	372	457	2,003	1,006	997
6. Raghawapur	1,514	14	18	74	38	36
7. Kasampally	2,558	126	148	698	346	352
8. Pota Rajampet	1,495	24	32	153	84	69
9. Narsannapalli	1,150	72	93	449	235	214
10. Kothalpalli	251	15	30	144	68	76
11. Liingaipally	268	93	147	699	351	348
12. Chinna Mallareddy	2,908	391	549	2,661	1,288	1,373
13. Sarampalli	384	112	116	550	287	263
14. Dewampalli	1,549	185	178	848	431	417
15. Lingapur	1,439	317	372	1,788	870	863
16. Timakpalli	266	95	122	564	296	268
(a) Moshampur
17. Abdullanagar	1,468	D E S E R T E D				
18. Krishanjiwadi	2,115	163	227	1,077	553	524
19. Burmajiwadi	1,763	55	74	358	177	181
20. Demi K.	1,119	11	12	53	26	27
21. Endriyal	1,301	101	137	688	347	341
22. Nandiwada	3,739	160	208	937	481	456
23. Yerrapahad	3,279	243	331	1,471	722	749
24. Dami B.	4,220	260	332	1,484	745	739
25. Kankal	3,214	270	342	1,551	770	781
26. Chandapur	6,350	99	134	677	359	318
27. Tadwai	2,481	334	426	2,040	1,067	973
28. Dewaiipalli	394	66	86	455	230	225
29. Sangojiwadi	727	89	100	455	233	222
30. Kolojiwadi	2,067	69	73	329	158	171

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
		Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
U R B A N										
7	..	220	..	41	2	99	10	2	16	
10	1	327	6	39	..	55	11	1	14	
..	..	331	1	54	..	53	29	..	4	
100	1	1,214	16	271	7	237	75	..	183	
..	..	39	34	1	
16	..	607	22	10	..	38	21	
..	..	109	7	18	..	10	..	9	..	
..	..	280	8	32	..	88	2	21	23	
..	..	144	
..	..	418	52	57	2	163	7	..	7	
143	6	128	69	256	8	753	212	18	120	
11	..	37	55	44	16	39	17	..	8	
43	1	36	10	123	3	254	11	37	45	
55	1	104	14	157	1	278	87	2	150	
8	..	367	16	96	2	56	11	..	16	
D E S E R T E D										
28	..	823	61	109	1	37	16	..	80	
2	..	279	12	54	..	6	4	..	3	
..	..	51	..	2	
17	..	409	..	118	10	99	36	..	16	
27	2	754	12	24	15	115	4	..	13	
78	3	570	4	297	5	384	69	7	135	
114	..	370	38	393	12	218	111	..	347	
87	2	585	53	240	1	409	104	..	209	
12	..	419	8	92	..	181	2	..	25	
183	..	708	45	276	10	314	272	..	325	
11	..	211	28	122	..	82	1	..	11	
1	..	430	..	17	1	6	1	
5	..	268	..	17	..	25	19	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons.
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31.	Kupriyal	2,281	252	300	1,470	760	710
32.	Brabamanpalli	2,255	180	220	1,125	587	538
33.	Yellareddy	3,494	600	686	3119	1,487	1,632
34.	Tekriyal	1,433	177	207	957	473	484
35.	Elechipur	1,202	15	15	102	52	50
36.	Adloor	3,018	178	227	1,123	568	555
37.	Machareddypet	4,826	235	306	1,210	594	616
38.	Akkapur	2,495	120	136	595	298	297
39.	Ellampet	5,041	90	91	445	242	203
40.	Somarampet	2,318	230	282	978	525	453
41.	Wadi	1,585	D E S E R T E D				
42.	Rajakhanpet	1,724	12	13	63	31	32
43.	Ghanpur	3,481	104	112	587	298	294
44.	Lachapet	3,928	233	236	1,100	555	545
45.	Ambarpet	4,429	288	293	1,950	705	645
46.	Konapur	1,617	91	99	516	254	262
47.	Ramreddypalli	1,600	D E S E R T E D				
48.	Yadaram	2,377	220	268	1,239	623	616
49.	Mallapur	1,386	139	148	774	403	371
50.	Tujalpur	3,437	228	282	1,060	528	532
51.	SeriBibipet	321	72	76	344	165	179
52.	Ramehandrapur	514	D E S E R T E D				
53.	Essannagar	1,823	254	257	1,319	673	646
54.	Bibipet	3,931	845	962	4,336	2,133	2,203
55.	Jamgaon (a) Dharmarampet	2,497	189	202	1,069	532	537
56.	Mahmadapur	2,309	231	288	1,294	635	659
57.	Sitarampalli	1,485	24	27	157	77	80
58.	Sanganathpalli	1,829	241	255	1,216	595	621
59.	Anchnur	2,128	141	149	712	365	347
60.	Faridpet	3,495	293	317	1,600	784	816

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS)WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultivation)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
33	1	675	11	519	8	179	8	..	75	
115	3	508	47	168	..	252	86	..	64	
190	6	2,130	68	393	30	176	91	8	223	
41	4	470	21	88	..	303	20	..	55	
2	..	62	..	7	..	7	..	5	1	
24	2	815	103	77	21	31	20	18	38	
69	..	484	3	68	21	447	95	..	92	
14	..	249	54	47	1	170	26	..	48	
7	..	417	..	18	4	..	6	
9	..	811	..	66	..	80	10	..	11	
				D E S E R T E D						
8	..	53	..	8	..	4	3	
14	..	460	3	41	6	40	24	..	13	
51	2	717	..	153	..	140	55	..	35	
42	3	863	..	141	..	225	34	..	87	
20	1	315	..	100	1	48	15	..	37	
				D E S E R T E D						
78	5	768	7	162	4	198	30	8	62	
28	5	369	21	130	21	204	11	..	18	
111	16	658	5	204	39	55	42	3	54	
17	1	239	7	19	..	65	8	..	6	
				D E S E R T E D						
54	8	902	55	88	60	204	4	..	6	
365	60	1,386	291	386	22	1,187	447	43	624	
68	3	811	155	159	42	324	44	..	34	
78	..	658	8	132	1	340	70	..	85	
..	..	55	65	14	1	21	1	
43	..	800	17	35	17	291	19	..	37	
48	..	568	29	85	5	9	13	..	3	
73	..	791	36	141	..	539	39	..	54	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
61.	Rameshwarpalli (a) Racherla	..	1,564	80	81	396	217	179
62.	Yellapgonda	..	2,317	116	117	520	260	269
63.	Chukkapur	..	3,165	252	270	1,332	673	659
64.	Tadakpalli	62	65	290	166	183
65.	Paliwencha	..	2,051	297	313	1,346	682	664
66.	Kundaram	..	391	D E S E R T E D				
67.	Dewumpalli	..	752	90	90	438	215	223
68.	Potaram	..	923	47	53	226	120	106
69.	Easaipet (a) Anthampalli	..	3,540	251	280	1,227	621	606
70.	Annaram	..	6,482	241	328	1,385	708	677
71.	Bhiknoor	..	6,692	891	1,013	4,827	2,408	2,359
72.	Laxmidevpalli	..	415	48	60	306	157	149
73.	Lingupalli	..	665	39	70	294	149	145
74.	Chintamanipalli	..	1,002	93	93	437	245	242
75.	Mutyampet	..	2,557	314	326	1,848	899	949
76.	Domakonda	..	4,440	U R B A N U N I T				
77.	Gottenukla (a) Sitarampuram	..	1,341	98	112	440	231	209
78.	Kachapur	..	3,211	351	388	1,680	811	869
79.	Mallareddy Kalam	..	4,706	609	712	3,328	1,646	1,682
80.	Kancharla	..	1,119	101	110	470	258	212
81.	Issannapalli	..	1,440	188	157	677	337	340
82.	Bhagirthipalli	..	1,526	144	165	746	371	375
83.	Mallupalli	..	1,210	58	62	333	181	152
84.	Baswapur	..	3,068	363	449	2,122	1,082	1,040
85.	Gurjakunta ¹	..	431	28	55	242	128	114
86.	Ragatlapalli	..	686	55	83	361	200	161
87.	Rameshwarpalli	..	1,199	172	237	1,183	603	580
88.	Tipapur	..	4,494	907	970	1,787	925	862
89.	Talmedla	..	3,823	236	284	1,421	719	702

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
		Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
6	..	220	..	16	..	95	56		
21	..	213	..	54	5	183	25	..	49		
110	4	505	12	113	7	482	85	..	128		
14	..	152	5	17	1	110	5		
37	1	751	7	276	4	187	68	..	108		
				D E S E R T E D							
5	..	386	..	39	..	45	5	..	13		
5	..	165	..	9	..	46	5	1	..		
64	4	272	253	225	5	267	89	3	113		
115	1	894	8	188	34	121	180	..	60		
360	16	..	647	270	147	1,259	865	83	699		
5	1	7	..	18	4	..	16		
2	..	2	13	16	..	7		
6	..	470	1	1	..	5	10		
81	..	880	12	294	..	488	80	..	94		
				U R B A N		U N I T					
7	..	334	..	49	5	86	4	..	12		
107	5	906	72	145	109	368	62	..	18		
134	10	1,220	181	513	23	780	245	55	301		
8	..	422	12	24	2	..	6	..	4		
26	..	543	3	101	3	1	13	1	12		
8	..	682	..	49	15		
1	..	263	60	6	..	3	1		
96	3	1,097	39	294	..	248	198	101	145		
..	..	215	27		
8	1	188	1	109	..	60	3		
19	..	804	33	187	..	140	12	..	6		
56	2	1,038	45	304	20	161	32	26	166		
37	5	761	40	387	..	188	24	5	71		

RURAL STATISTICS

60

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
90.	Peddapalli	1,247	26	28	129	67	62 ..
91.	Argonda	5,858	847	491	2,439	1,253	1,186 ..
	(a) Basswannapalli							
	(b) Annaram							
92.	Kondapur	4,703	245	256	1,243	638	605 ..
93.	Siddapur	18	22	112	55	57 ..
94.	Gundaram	7,041	207	231	1,146	570	576 ..
95.	Santaipet	2,022	66	80	397	205	192 27
96.	Chityal	2,720	211	241	1,218	607	611 82
97.	Wankayalapalli	15	15	75	40	35 ..
98.	Somaram	5,835	37	39	156	77	79 4
99.	Rajampet	8,098	574	681	3,179	1,562	1,617 ..
100.	Pondurthi	2,166	237	263	1,400	696	704 72
101.	Jangampalli	5,142	439	592	2,672	1,283	1,389 39
102.	Anthampalli	771	81	108	540	281	259 ..
103.	Sadasivanagar	530	612	2,938	1,452	1,486 42
104.	Tirmanpalli	2,471	77	97	458	237	221 ..
105.	Gidda	8,034	132	163	711	360	351 ..
106.	Radhaipalli	191	41	52	265	127	138 ..
107.	Ramareddy	4,762	655	763	3,501	1,716	1,785 44
108.	Issannapalli	1,119	117	182	560	258	304 5
109.	Maddikunte	7,403	162	203	930	478	452 ..
110.	Reddipet	5,913	422	495	2,156	1,082	1,074 ..
111.	Ghanpur	1,627	13	13	60	26	34 ..
112.	Singaripalli	1,265	106	119	521	266	255 ..
113.	Gudem	2,026	76	82	380	170	210 5
114.	Timmakapalli	1,383	16	16	75	41	34 ..
115.	Kannapur	2,158	91	104	497	245	252 ..
116.	Gargul	1,182	130	154	635	310	325 ..
117.	Issrajwadi	1,021	111	120	598	311	287 ..
118.	Gollapalli	95	31	36	200	106	94 ..
119.	Rangampet	547	59	62	276	133	143 ..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultivation)	VI-Com- merce	VII-Trans- port	VIII-Other services & miscell- aneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
6	..	91	4	23	..	10	1	
51	..	1,679	40	347	18	212	122	..	21	
61	1	732	65	131	34	176	50	..	55	
1	..	112	
21	..	895	156	50	9	16	6	..	14	
12	..	328	6	17	..	5	41	
43	1	569	8	321	12	173	60	..	75	
..	75	
4	..	109	..	3	10	30	4	
296	20	1,023	70	272	41	842	464	75	392	
49	3	964	115	241	..	3	3	15	59	
148	18	1,590	316	186	23	292	137	13	115	
17	..	383	..	143	..	2	10	..	2	
91	3	981	148	769	7	511	201	..	321	
..	..	382	..	123	3	
35	1	426	52	184	..	21	10	5	13	
..	..	250	5	1	9	
305	39	1,429	60	247	69	885	332	42	437	
1	..	303	10	111	..	102	11	..	23	
14	..	862	..	18	..	28	13	..	14	
100	7	1,871	25	44	..	106	92	..	18	
..	..	60	
12	..	250	14	119	4	118	4	..	12	
17	..	198	8	82	6	59	5	..	22	
..	..	67	..	6	..	2	
19	1	461	..	18	..	13	5	
88	3	299	23	184	1	87	7	..	34	
82	1	..	8	47	1	53	2	..	36	
..	24	..	14	1	
1	..	254	4	2	6	10	

RURAL STATISTICS

62

Srl No.	Name of Village or Town.	Area in Acres	RESIDENTIAL HOUSES (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Total	Males	Females	Inmates of institutions and houseless persons		
			No. of houses	No. of households							
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)			
120.	Posanipet	3,954	204	250	1,211	591	620	38
121.	Uppalwadi	1,018	200	253	1,033	492	541	..
122.	Moshampur	772	114	136	697	327	370	47
123.	Markhal	2,055	226	302	1,284	649	685	9
124.	Dharma raopet	3,568	306	310	1,443	711	732	..
125.	Amarla Banda	950	63	63	288	140	148	..
126.	Madhawjiwadi	670	D E S E R T E D					
127.	Jangaon	911	52	53	234	115	119	..
128.	Lingampalli	1,945	99	102	458	244	209	..
129.	Boompalli	2,912	157	215	1,034	519	515	..
130.	Kammajiwadi	223	1	1	7	3	4	..
131.	Timajiwadi	809	56	62	262	137	125	13
132.	Dhagey	1,380	11	15	63	31	30	..
133.	Kalwaral	5,643	219	265	1,101	536	565	..
134.	Tukkojiwadi	513	64	77	340	176	164	..
135.	Padmjiwadi	1,361	104	133	569	279	290	..
136.	Modegaon	1,137	102	117	538	263	275	..
Total			..	22,403	26,508	123,080	61,730	61,350	631		

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
		Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non-Cul- tivating own- ers of land and agricultural rent receivers	V-Production (other than cultivation)	VI-Com- merce	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
93	5	933	95	57	3	18	12	19	74	
65	12	482	58	128	11	184	19	104	97	
36	2	506	65	35	7	26	..	1	57	
60	6	610	8	149	1	366	34	..	116	
57	..	718	..	368	50	145	78	..	84	
3	..	280	3	5	
				D E S E R T E D						
3	..	183	9	22	3	7	10	
8	..	380	..	50	3	..	15	..	5	
22	1	657	1	218	25	54	21	..	63	
..	7	
1	..	113	4	85	..	23	37	
5	..	18	..	15	..	11	19	
20	..	461	10	286	16	274	44	..	60	
3	..	220	..	108	..	12	
15	..	382	4	130	..	20	7	..	17	
14	..	296	..	113	..	119	5	..	5	
5,607	319	68,099	4,483	15,463	1,112	19,635	5,541	744	8,003	

YELLAREDDY TAHSIL

YELLAREDDY TAHSIL
NIZAMABAD DISTRICT
SCALE 1 INCH=6 MILES

Primary Census Abstract

Yellareddy Tahsil—Rural

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non-Cultivat- ing owners of land and agricultural rent receivers	V-Production (other than cultivation)	VI-Com- merce	VII-Trans- port	VIII-Other services & misco- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
		U R B A N				U N I T				
12	..	653	169	15	7	1	3	..	10	
..	..	116	
		D E S E R T E D								
7	..	157	15	11	..	13	1	
7	2	183	1	3	..	8	8	
33	2	484	28	97	..	103	3	..	39	
23	..	230	27	3	5	21	1	..	25	
1	..	172	18	7	..	5	5	
2	..	150	5	5	..	6	4	..	4	
..	..	105	..	2	..	5	1	
32	3	445	13	63	9	56	8	..	80	
..	..	226	9	5	
16	3	851	19	23	1	40	8	..	40	
7	29	16	1	
55	5	515	170	231	4	149	32	7	31	
18	..	433	9	6	..	133	3	..	3	
5	..	116	..	11	..	7	1	
..	..	164	2	1	
20	9	566	35	50	..	16	21	..	6	
1	..	154	..	6	..	14	2	
78	4	894	52	100	..	92	26	..	38	
89	2	562	194	19	7	26	21	..	10	
8	..	170	45	2	
1	..	103	20	3	..	11	
23	1	439	19	20	2	2	
37	3	757	22	4	..	22	15	..	4	
49	1	1,588	56	51	1	159	31	..	3	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
29.	Brahmanpalli	599	39	41	162	81
30.	Repalliwada	1,694	44	55	230	120
31.	Devalmalakpalli	239	46	59	241	121
32.	Moulana Khed	236	28	43	192	96
33.	Somarpet	34	103	121	547	272
34.	Linga Reddi	2,883	545	618	2,736	1,332
	(a) Kalyani							
	(b) Ratnapur							
35.	Gandhari	9,246	480	625	2,957	1,459
36.	Tipparam	1,395	46	50	237	128
37.	Burgul	2,012	29	31	127	71
38.	Yacharam	5,668	78	79	373	201
39.	Vejjepalli Kalan	1,056	D E S E R T E D			
40.	Vejjepalli Khurd	1,152	110	181	529	266
41.	Utnoor	2,459	180	214	1,033	524
42.	Kadakwadi	612	32	40	170	84
43.	Boppaji Wadi	302	9	13	61	28
44.	Juwadi	1,583	79	86	426	220
45.	Karadpalli	4,815	167	223	1,066	514
46.	Vendrikal	2,219	D E S E R T E D			
47.	Gurjal	3,166	110	121	498	258
48.	Brahmanpalli	1,703	52	61	267	123
49.	Mathsangam	1,976	74	95	396	199
50.	Ramlaxmanpalli	604	16	19	63	34
51.	Koraepole	1,500	148	157	669	334
52.	Nagaram	880	3	4	26	12
53.	Bayampalli	1,153	14	14	62	28
54.	Bhanapur	2,895	98	118	538	267
55.	Petasangam	4,015	80	108	433	221
56.	Konaipalli	324	D E S E R T E D			
57.	Timmapur	1,459	24	30	123	64

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produce- merce (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misco- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
3	..	162	
..	..	228	2	
2	..	239	2	
..	..	44	138	2	..	8	92	
..	..	402	75	9	..	52	4	..	5	..	
174	8	1,483	87	76	61	674	185	5	163		
198	12	926	225	460	18	610	223	..	495		
..	..	120	11	50	1	41	6	..	8	..	
1	..	67	12	25	3	20	
..	..	843	3	24	..	3	
					D E S E R T E D						
1	..	486	..	19	5	16	3	..	
36	..	454	5	69	4	278	93	..	130	..	
3	..	111	8	51	
3	..	27	21	12	1	..	
5	1	277	24	94	9	17	5	..	
67	..	450	18	84	16	281	120	1	96	..	
					D E S E R T E D						
10	..	250	85	85	5	1	45	..	17	..	
..	..	189	36	42	
3	..	321	9	62	4	..	
..	..	58	5	
35	3	465	153	32	1	..	15	..	3	..	
..	..	22	..	4	
..	..	58	4	
19	1	507	7	22	2	..	
5	1	201	23	133	..	50	21	..	5	..	
					D E S E R T E D						
2	..	67	41	13	1	..	1	..	

RURAL STATISTICS

70

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)						Inn. tes of institutions and house- less persons	
			No. of houses	No. of households	Total	Males	Females					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)				
58.	Potangal Khurd	1,528	59	71	304	160	154	4		
59.	Potangal Kalan	6,640	214	244	1,000	486	514	..		
60.	Kathewadi	1,842	D E S E R T E D							
61.	Nagloor	4,190	71	82	322	172	150	..		
62.	Niral	2,543	132	139	612	326	286	..		
63.	Sadmal	7,060	140	145	606	326	280	20		
64.	Somaram	1,167	28	28	125	65	60	..		
65.	Durgam	2,732	95	95	387	201	186	..		
66.	Gujjal	1,403	38	38	186	100	86	..		
67.	Bhangarwadi	1,306	D E S E R T E D							
68.	Lingampet	4,416	728	857	3,965	1,959	2,006	..		
	(a) Aliapur											
	(b) Ramaipalli											
	(c) Mathad kindipalli											
69.	Nallammadug	2,184	89	113	467	251	216	..		
70.	Motha	3,863	154	179	778	380	398	49		
71.	Yellaram	1,021	6	11	48	25	28	..		
72.	Lingampalli Khurd	8,709	151	168	835	438	397	..		
	(a) Wantarpalli.											
	(b) Boorgidda											
	(c) Mostapur.											
	(d) Mallaram											
73.	Potaipalli	6,808	228	260	1,129	545	584	..		
	(a) Suraipalli											
	(b) Keshavpet											
	(c) Komatpalli											
	(d) Annareddipalli											
74.	Kannapur	1,032	51	57	253	123	180	..		
75.	Palkampet	2,086	298	338	1,434	715	719	25		
76.	Vadalpart	2,464	113	136	683	334	349	..		
77.	Pocharam	1,210	172	201	928	445	483	..		

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)			NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM						Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
3	2	197	18	18	..	59	12		
30	..	539	315	72	2	30	30	..	12		
				D E S E R T E D							
5	..	144	17	109	7	26	2	..	17		
5	..	322	35	196	11	17	19	..	12		
21	..	236	23	215	..	27	56	..	49		
..	..	91	15	15	4		
3	1	220	33	105	4	18	7		
..	..	135	15	36		
				D E S E R T E D							
306	85	1,424	978	197	157	592	276	6	328		
47	..	428	17	8	..	10	4		
31	..	666	21	32	..	50	9		
..	..	48		
9	..	742	25	27	..	3	15	..	23		
49	5	658	258	143	31	27	9	..	3		
1	..	244	4	4	1		
61	2	1,178	50	37	45	23	59	..	42		
43	3	531	43	50	8	25	5	1	20		
61	4	539	133	81	37	76	14	6	42		

Sl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of Institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
78.	Nagareddi	2,518	484	508	2,889	1,191	1,198	23
	(a) Gopalpet							
	b) Nagamapalli.							
79.	Matumeda	3,724	329	353	1,709	841	868	8
80.	Gali Lingal	1,039	113	123	570	284	286	11
81.	Chinnur	2,178	272	303	1,502	737	765	..
	(a) Wadi							
82.	Lingampalli Kalan	966	69	75	349	176	173	..
83.	Venkammapalli	588	36	43	262	127	135	..
84.	Tandoor	2,669	458	507	2,314	1,132	1,182	..
	(a) Kitchanpet.							
85.	Matoor	63 ^a	71	80	396	205	191	..
86.	Masanpalli	863	110	129	667	337	330	..
87.	Dharma Reddi	1,225	68	73	398	193	205	..
88.	Shetpalli Sangareddi	5,775	569	639	2,937	1,448	1,489	22
	(a) Ankonpalli							
	(b) Sajjanpalli.							
	(c) Malaphad.							
	(d) Saifabad.							
89.	Perumalla	2,887	168	175	953	493	460	45
	(a) Agapalli							
90.	Shetpalli	2,341	149	186	1,001	522	479	26
91.	Mingaram	2,285	55	69	271	143	128	..
92.	Bonal	1012	69	85	380	196	184	28
93.	Vellutla	6,395	271	336	1,437	682	755	89
94.	Hemgari	3,541	D E S E R T E D					
95.	Gandwait	4,815	253	308	1,198	569	629	..
96.	Channapur	598	15	16	58	32	26	..
97.	Medpalli	1,425	8	9	35	21	14	..
98.	Kanchu Mahal	1,960	19	22	98	49	44	..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
147	32	1,235	521	241	30	162	36	9	105	
137	12	1,178	31	181	15	197	82	..	25	
37	4	398	20	70	2	30	10	..	30	
40	4	1,217	206	33	8	17	15	..	6	
3	..	311	29	3	..	3	1	..	2	
5	..	246	3	9	..	3	1	
161	7	1,166	416	311	7	238	67	..	109	
19	1	348	20	24	..	3	6	
51	..	485	13	21	2	116	18	..	12	
3	..	364	25	3	2	4	
119	18	1,925	251	328	93	159	99	..	82	
32	2	862	7	6	..	20	10	..	48	
32	2	858	72	25	..	36	3	..	12	
5	..	189	4	31	1	1	2	..	1	
4	..	248	75	24	..	3	28	..	2	
48	1	1,113	9	34	18	126	117	..	20	
..	D E S E R T E D		
74	4	693	84	63	58	180	56	..	64	
..	..	54	..	4	
..	..	31	31	2	..	2	
2	86	

Sl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
99.	Kondapur	1,880	43	46	201	109	92
100.	Mambajipet	2,116	80	92	391	205	186
101.	Bhawainpet	3,787	217	255	1,045	485	560
102.	Jaldipalli	492	64	84	353	167	186
103.	Rampur Khurd	1,167	15	15	48	28	20
104.	Johnkampalli khurd	776	15	15	86	42	44
105.	Timma Reddi	2,081	195	213	985	481	504
(a) Azamabad.								
106.	Anna Sagar	1,238	152	189	927	472	455
107.	Mathadpalli	188	D E S E R T E D				25
108.	Venkatapur	322	35	43	163	78	85
109.	Sher Khanpalli	629	10	11	33	19	14
110.	Narsapur	2,688	D E S E R T E D				
111.	Saniwarpet	744	D E S E R T E D				
112.	Singtam	1,914	202	270	990	478	512
113.	Konampally	953	D E S E R T E D				
114.	Venglampalli	588	14	18	65	30	35
115.	Telgapur	1,297	38	40	117	55	62
116.	Narsapur	1,161	16	18	80	41	39
117.	Seetaipalli	1,529	74	97	414	201	213
118.	Madhali	2,431	134	168	590	263	327
119.	Rangapur	405	D E S E R T E D				
120.	Raghupalli	604	D E S E R T E D				
Total			..	12,727	14,687	66,556	32,944	33,612
								445

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
17	..	169	10	13	..	3	6	
9	..	376	8	6	1	
32	..	937	20	29	..	15	31	1	12	
9	..	317	..	20	..	1	3	..	3	
1	..	45	1	..	2	
6	..	68	16	1	1	
48	4	770	182	7	..	19	1	..	6	
58	..	844	4	4	5	2	12	..	56	
				D E S E R T F D						
2	1	160	2	..	1	
..	..	38	
				D E S E R T E D						
				D E S E R T E D						
44	1	716	..	77	4	90	77	..	26	
..	D E S E R T E D		
..	..	12	..	53	
..	..	100	7	10	
..	..	80	
..	..	394	..	2	18	
22	..	385	5	52	4	111	25	..	8	
				D E S E R T E D						
				D E S E R T E D						
2,862	201	44,545	6,034	5,158	721	5,481	2,087	36	2,494	

BANSWADA TAHSIL

BANSWADA TAHSIL
NIZAMABAD DISTRICT
SCALE 1 INCH = 6 MILES

REFERENCES

INHABITED VILLAGE ●
 DESERTED VILLAGE ○

Primary Census Abstract

Banswada Tahsil—Rural

Sl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)					Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
1. Banswada	2,750	U R B A N	U N I T					
2. Borlam	3,080	444	520	2,847	1,141	1,206	..	
3. Tirmalapur	3,118	271	274	1,295	651	644	..	
4. Budmi	1,380	96	96	522	264	258	..	
5. Tadkol	3,603	285	376	1,578	792	786	..	
6. Chintalnagaram	900	D E S E R T E D						
7. Nagaram Khurd	300	44	52	257	123	134	..	
8. Wadevpalli	226	D E S E R T E D						
9. Durki	359	457	2,230	1,102	1,128	..	
10. Durgampalli	274	D E S E R T E D						
11. Nachpalli	1,178	136	178	792	406	386	..	
12. Kamshatpalli	456	72	87	359	178	181	15	
13. Namli	1,665	138	179	888	431	457	..	
14. Desaipet	589	310	370	1,678	837	841	..	
15. Someswarpet	860	84	92	410	220	190	..	
16. Jakora	4,253	284	318	1,496	725	771	79	
17. Khunipur	2,834	40	51	284	136	98	..	
18. Jalalpur	4,797	175	186	916	462	454	37	
19. Sayeedpur	1,969	23	28	122	65	57	..	
20. Mowlalipur	791	D E S E R T E D						
21. Bagidapur	3,245	D E S E R T E D						
22. Medpalli	3,791	27	27	138	70	68	..	
23. Siddapur	1,540	56	56	225	121	104	..	
24. Pedmal	4,776	60	62	283	141	142	..	
25. Dowlatapur	495	D E S E R T E D						
26. Sangam	924	85	92	446	221	225	..	
27. Hajipur	3,623	29	32	194	106	88	..	
28. Timmanagar	628	D E S E R T E D						
92. Bomandevpalli	2,214	248	319	1,549	766	783	10	
20. Poshatpalli	868	6	6	24	18	11	..	

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
U R B A N											
156	11	1,343	149	431	18	102	32	3	269		
42	..	908	1	250	4	31	29	..	72		
7	..	354	..	146	2	5	1	..	14		
56	..	578	35	361	9	457	38	8	97		
D E S E R T E D											
1	..	126	61	54	5	10	1		
D E S E R T E D											
172	32	1,153	228	345	25	262	40	..	182		
D E S E R T E D											
11	5	598	4	95	4	55	18	4	24		
27	4	232	14	61	1	27	2	..	22		
19	1	694	29	74	2	45	15	..	29		
115	8	760	188	175	15	304	126	9	101		
9	..	299	..	67	9	2	33		
47	4	897	32	141	9	194	1	4	218		
4	..	70	6	79	11	52	16		
10	..	303	3	543	..	4	12	5	46		
..	..	26	10	86		
D E S E R T E D											
D E S E R T E D											
..	..	61	..	72		
..	..	162	..	53	4	..	6		
2	..	196	..	87		
D E S E R T E D											
3	..	394	..	47	1	3	1		
11	..	140	..	29	..	5	20		
D E S E R T E D											
88	3	856	34	300	18	164	45	1	131		
..	..	21	—	3	—		

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31.	Mallaram	1,199	15	15	73	40
32.	Shankoram	933	39	39	200	91
33.	Chandur	4,201	304	413	1,826	913
34.	Karaigaon	2,593	34	34	210	99
35.	Lakshmapur	967	101	121	529	263
36.	Rajpet	1,335	9	9	53	27
37.	Ibrahimpet	4,146	337	392	1,696	813
38.	Khadlapur	994	10	10	38	21
39.	Hanmajipet	2,822	177	213	790	396
40.	Sangojipet	1,782	23	30	130	64
41.	Konapur	3,564	215	247	1,025	505
42.	Venkatapur	2,277	31	33	145	76
43.	Gouraram Kalan	1,155	166	183	762	377
44.	Sarwapur	588	52	61	255	122
45.	Singaraipalli	338	D E S E R T E D			
46.	Baswaipalli	953	26	28	138	70
47.	Ankol	1,369	126	145	737	369
48.	Rampur Khurd	1,256	100	108	502	240
49.	Pocharam	604	63	75	380	161
50.	Achampet (a) Lingampalli.	2,274	497	527	2,317	1,182
51.	Banjapalli (Nizamsagar) (a) Sultannagar.	1,003	199	237	991	487
52.	Gunkul (a) Mohamednagar.	1,418	299	337	1,466	746
53.	Burgul	2,136	185	202	851	403
54.	Narva	1,887	145	167	696	337
55.	Hasanpalli	311	333	1,305	690
56.	Nizampet	570	585	2,981	1,486
57.	Ramreddipet	4,939	80	97	513	242
58.	Khanapur	1,029	51	55	236	117
59.	Aravedu	386	98	107	477	226
60.	Araipalli	215	35	38	207	109

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Oth- er services & misch- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
1	..	71	..	2	
..	..	169	..	26	5	
48	4	572	..	837	41	184	28	..	164		
1	..	124	21	24	1	20	10		
19	1	279	31	83	24	65	15	..	32		
..	..	20	2	31		
135	21	811	100	423	8	117	83	2	152		
1	..	5	14	9	..	10		
34	..	316	70	177	8	128	40	..	51		
1	..	79	23	19	3	6		
81	11	343	104	193	24	173	80	..	108		
1	..	85	15	32	2	10	1		
58	1	327	70	162	88	110	44	..	41		
10	..	158	15	59	2	18	3		
				D E S E R T E D							
9	..	75	37	18	..	3	10		
11	1	601	10	59	1	56	3	..	7		
9	..	262	27	176	..	4	23	..	10		
12	1	194	67	28	1	17	2	..	21		
253	48	846	67	247	2	242	142	33	738		
35	5	516	72	130	32	134	40	..	67		
66	2	752	25	385	2	117	80	7	98		
26		480	125	138	9	36	32	..	31		
24	1	505	22	89	..	55	10	..	15		
153	55	394	5	89	2	98	17	4	696		
152	5	1,832	26	205	57	394	213	..	254		
9	..	417	..	12	..	53	31		
3	..	189	6	15	..	22	4		
21	..	211	8	172	..	40	2	..	44		
2	1	115	7	66	..	5	2	..	12		

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons	
			No. of houses	No. of households	Total	Males	Females		
(1)	(2)		(3)	(4)	(5)	(6)	(7)	(8)	(9)
61. Brahmanpalli	1,050	65	75	810	161	158	..
62. Velagnoor	1,673	72	90	470	222	248	..
63. Mangloor	1,326	75	98	401	198	203	..
64. Narsingraopalli	68	77	378	182	196	..
65. Jakkapur	1,145	55	72	389	170	169	..
66. Wadipalli	3,211	145	169	796	387	409	..
67. Mallur	3,423	243	268	1,133	559	574	..
68. Komlancha	1,637	154	184	771	370	401	23
69. Galipur	1,082	105	121	561	278	283	41
70. Makdoompur	2,381	206	284	925	455	470	..
71. Turkapalli	85	37	42	182	83	99	..
72. Tunkipalli	1,761	124	186	558	263	295	
73. Gurgul	1,253	47	58	255	117	138	..
74. Magi	1,184	68	93	422	198	224	2
75. Pitlam	3,626	610	686	3,292	1,560	1,732	22
76. Hasnapur	597	35	45	266	135	181	..
77. Timmanagar	1,482	151	186	978	471	507	..
78. Mardanda	699	49	61	327	177	150	..
79. Khambapur	1,699	83	105	539	273	266	..
80. Godamgaon	1,706	127	141	679	331	348	..
81. Karaigaon	1,276	108	131	618	300	318	..
82. Dharmaram	1,281	55	62	300	142	158	..
83. Sonpet	610	5	5	33	14	19	..
84. Kataipalli	2,371	102	184	757	373	384	..
85. Allapur	584	53	77	407	195	212	..
86. Burnapur	813	68	81	484	235	199	..
87. Kodapgal (kalan)	3,149	283	318	1,535	734	801	..
88. Paredipalli	2,460	36	42	226	114	112	..
89. Chillargi	3,482	281	379	1893	931	962	..
90. Koranpalli	1,613	10	10	46	25	21	..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
9	1	173	..	106	..	18	8	..	19	
4	..	384	21	15	..	42	8	
9	..	337	19	29	1	5	5	..	5	
9	..	321	5	19	11	17	5	
7	..	294	14	6	3	9	9	..	4	
20	..	481	149	85	12	35	14	..	20	
67	5	529	161	154	41	171	25	..	52	
27	1	468	8	182	18	36	17	..	47	
33	..	267	..	139	30	79	20	..	26	
24	3	609	7	222	17	18	16	..	36	
9	..	68	4	45	7	2	2	..	54	
17	..	436	52	36	..	11	9	..	14	
..	..	183	23	30	..	17	2	
13	..	277	84	38	14	4	1	..	44	
311	41	1,160	52	503	51	638	440	32	416	
3	..	229	10	10	8	6	3	
59	2	393	72	306	42	102	37	7	19	
3	1	316	6	..	5	
7	..	287	10	163	37	25	9	..	8	
39	1	329	34	203	41	25	19	..	28	
27	..	264	70	202	7	44	11	..	20	
7	..	223	..	69	8	
..	..	14	..	9	..	10	
16	2	449	7	196	2	40	10	..	58	
9	..	207	30	136	..	34	
10	..	359	8	66	1	
8	4	856	..	451	13	136	37	2	40	
2	1	163	..	51	10	2	
86	5	896	58	426	72	257	80	..	104	
1	..	41	..	3	2	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES			NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons	
			No. of houses	No. of households	Total	Males	Females			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
91.	Banda Ranjal	227	283	1,347	659	688	7
92.	Wajidnagar	200	253	1,315	631	684	25
93.	Gundanamli	2,066	75	83	473	246	227	..
94.	Bandapalli	2,178	108	136	639	329	310	..
95.	Maddelcheru	1,158	78	97	536	275	261	7
96.	Bollackpalli	997	44	57	283	139	144	..
97.	Gouraram Khurd	1,155	82	91	443	223	220	43
98.	Rampur Kalan	2,532	160	192	925	442	483	..
99.	Kurti	2,583	59	69	283	140	143	7
100.	Siddapur	2,426	58	64	318	148	170	..
101.	Annaram	1,141	160	181	856	405	451	..
102.	Nagampalli	1,807	21	25	124	54	70	..
103.	Brahmapalli	683	44	55	264	130	134	..
104.	Kistapur	88	53	62	303	147	156	..
105.	Potreddipalli	33	50	59	852	172	180	..
106.	Birkur	309	530	654	155	560	1,595	70
107.	Timmapur	3,011	67	61	863	185	178	..
108.	Mallapur	81	40	46	179	85	94	..
109.	Bharapur	1,095	97	128	554	260	294	..
110.	Bopaspalli	1,328	D E S E R T E D					
111.	Nasrullabad	1,594	146	165	678	359	319	..
112.	Mylaram	3,081	215	221	1,015	527	488	..
113.	Mirzapur	1,858	203	279	1,367	686	681	..
114.	Verapur	1,234	54	68	280	131	149	..
115.	Sultanpu	955	D E S E R T E D					
116.	Kollur	894	89	100	450	210	240	..
117.	Damarancha Kalan	1,451	187	181	901	440	461	11
118.	Annaram	87	93	459	225	234	52
119.	Chincholi	1,101	65	100	477	218	259	..
120.	Damarancha Khurd	917	D E S E R T E D					

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
		Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
64	8	479	48	455	187	103	15	..	65		
41	..	492	72	345	116	184	20	..	86		
6	..	194	92	177	..	6	4		
24	..	386	38	182	18	43	1	..	21		
14	1	274	28	97	9	79	3	..	51		
5	..	148	7	44	52	31	1		
8	..	276	59	25	2	22	2	..	57		
61	..	813	66	377	19	95	24	..	31		
5	..	138	10	94	18	8	1	..	14		
15	1	268	..	16	8	21	5		
45	4	713	..	17	..	70	25	..	31		
1	..	118	..	6		
3	..	170	..	57	4	27	6		
..	..	299	1	1	2		
8	..	318	3	5	..	4	2		
205	31	1,978	297	339	86	123	105	..	237		
12	1	266	29	54	6	3	5		
..	..	148	..	24	5	2		
81	2	892	61	68	3	13	1	..	16		
				D E S E R T E D							
10	3	815	7	72	5	139	10	7	128		
16	..	981	..	18	..	14	2		
99	7	943	21	100	17	163	47	..	76		
8	..	223	..	32	6	18	4	..	2		
				D E S E R T E D							
14	..	811	60	54	4	11	1	1	8		
24	..	701	2	55	19	97	11	..	16		
10	..	322	26	37	1	65	2	..	6		
9	..	391	14	57	2	4	4	..	5		
				D E S E R T E D							

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
121. Kistapur	1,674	223	281	1,322	664
122. Nagapur	538	D E S E R T E D			658
123. Barangi Edgi	1,704	152	212	1,027	515
124. Sambapur	382	D E S E R T E D			512
		Total	..	14,620	17,191	79,985	39,501	40,484
								691

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & miscel- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
36	2	1,124	88	70	2	13	10	..	15		
D E S E R T E D											
23	1	418	183	211	34	127	54		
D E S E R T E D											
3,628	348	45,026	3,848	14,359	1,428	7,098	2,284	129	5,813		

BODHAN TAHSIL

BODHAN TAHSIL
NIZAMABAD DISTRICT

SCALE 1 INCH= 6 MILES

REFERENCES

INHABITED VILLAGE •

DESERTED VILLAGE ○

Primary Census Abstract

Bodhan Tahsil--Rural

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1. Bodhan (Rural)	7,573	517	582	2,114	1,159	955
2. Achampalli	236	32	34	144	71	73
3. Narsapur	828	316	322	1,087	584	503
4. Ladmvandi	963	1	1	1	1	..
5. Nagora	984	D E S E R T E D				
6. Penta Khurd	2,015	242	273	1,328	710	618
7. Lakmapur	588	D E S E R T E D				
8. Salampahad	1,086	126	142	679	353	326
9. Kommanpally	1,340	164	232	1,110	578	537
10. Mondharna	102	157	744	354	890
11. Hunsa	2,204	259	344	177	856	851
12. Khazipur	1,545	55	82	440	221	219
13. Salura	6,484	505	647	2,940	1,505	1,435
14. Fathepur	534	8	10	48	22	21
15. Tagelli	76	83	476	245	231
16. Kaldurki	829	214	298	1,378	667	711
17. Rampur	1,599	82	102	430	222	208
18. Nagampalli	885	16	19	81	41	40
19. Jadi Jamalpur	1,020	127	145	680	371	309
20. Machapur	689	D E S E R T E D				
21. Bandarpalli	892	29	37	182	96	86
22. Ranjal	6,312	U R B A N	U N I T			
23. Bhagepalli	1,140	95	100	412	208	204
24. Konepalli	855	103	125	561	288	273
25. Kaliapur	399	165	185	822	409	413
26. Dupalli	2,093	275	351	1,666	808	858
27. Brahmanpalli	1,050	59	64	295	145	150
28. Ambam	679	170	210	897	441	456
29. Berdipur	1,174	82	95	478	226	252
30. Penta Kalan	1,347	144	181	746	355	391
31. Langdapur	24	33	38	168	89	79

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
135	35	39	5	1,731	..	284	15	16	24		
13	1	66	..	52	3	14	6	3	..		
68	29	5	..	1,039	..	13	6	9	15		
..	1		
						D E S E R T E D					
81	29	895	..	268	45	91	10	..	19		
						D E S E R T E D					
20	..	459	..	211	..	9		
50	8	621	..	255	70	103	13	..	43		
38	..	284	16	293	55	67	5	..	24		
46	1	708	13	596	261	68	23	..	43		
8	..	241	4	112	61	13	9		
81	8	1,335	120	790	186	264	78	6	161		
4	1	27	5	11		
4	..	284	..	124	11	34	5	..	18		
35	2	523	12	325	147	249	19	..	103		
8	..	227	..	12	5	162	3	..	21		
1	..	61	5	5	5		
47	19	478	..	101	46	28	15	..	12		
						D E S E R T E D					
2	..	121	..	49	10	2		
						U R B A N	U N I T				
22	..	301	6	82	1	..	1	..	21		
27	..	405	8	99	17	10	12	..	10		
3	..	638	..	161	6	..	17		
45	2	1,104	25	286	34	116	32	..	69		
6	..	209	..	38	7	30	4	..	7		
2	..	604	6	182	10	57	23	..	15		
8	..	271	..	137	4	41	18	..	7		
24	..	546	..	163	..	15	16	..	6		
..	..	84	2	78	2	2		

Srl. No.	Name of Village or Town	Area in Acres	NUMBER OF PERSONS ENUMERATED RESIDENTIAL HOUSES (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons*		
			No. of houses	No. of households	Total	Males	Females	
					(4)	(5)	(6)	(7)
(1)	(2)	(3)	(8)	(9)	(4)	(5)	(6)	(7)
32.	Mawandi Kalam	75	106	437	212
33.	Pegdpalli	2,491	161	161	921	459
34.	Mawandi Khurd	96	115	519	272
35.	Siddapur	1,026	42	61	272	126
36.	Koppurga	1,121	98	124	598	280
37.	Khandgaon	1,287	77	105	510	266
38.	Bhikampalli	506	31	40	183	94
39.	Hangerga	1,669	119	137	798	410
40.	Kandakurte	4,507	292	370	1,780	871
41.	Neela	4,835	373	456	2,033	994
42.	Tadbiloli	3,192	335	391	1,603	837
43.	Boregaon	1,468	202	233	964	464
44.	Sotapur	3,624	338	348	1,358	684
45.	Yedpalli	U R B A N U N I T			
	(a) Waddepalli							
46.	Jaitapur	874	64	71	255	140
47.	Pocharam	476	183	185	818	427
48.	Jankampet	2,737	307	406	1,704	852
49.	Thana Kalam	6,712	419	513	2,094	1,015
	(a) Dharmaram.							
50.	Kurnapalli	865	265	387	1,578	768
51.	Mangalpahad	819	244	343	1,412	688
52.	Mallepahad	581	D E S E R T E D			
53.	Ibrahimpur	1,214	18	30	100	54
54.	Jamlam	1,381	218	245	996	515
55.	Mosra	2,965	625	837	3,531	1,749
56.	Chintakunta	3,817	219	326	1,450	712
57.	Timmapur	1,484	57	78	343	172
58.	Sovur	1,455	312	382	1,697	815
59.	Ghanapur	1,121	188	157	689	309
60.	Humnapur	743	132	166	728	394

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
23	1	189	11	99	28	55	11	..	49	
7	..	512	36	278	85	27	5	..	28	
11	..	259	61	154	9	28	1	..	7	
3	..	157	8	71	20	11	5	
16	1	288	16	215	87	36	2	..	4	
9	..	274	5	162	11	25	23	..	10	
6	..	115	..	62	2	4	
3	1	352	..	324	82	10	30	
62	3	573	29	683	184	163	77	..	121	
35	6	781	51	708	147	209	70	..	72	
53	13	647	86	716	46	142	27	4	45	
5	..	518	31	160	107	108	12	..	83	
48	17	573	239	531	12	..	8	
U R B A N										
8	1	75	18	145	..	10	5	2	..	
83	2	214	76	517	..	8	..	1	7	
55	9	974	63	302	..	181	37	24	103	
118	14	922	62	781	20	93	25	34	157	
74	8	625	21	450	25	320	37	..	100	
47	8	728	109	277	15	180	41	..	112	
D E S E R T R D										
6	..	8	..	54	..	1	2	..	35	
16	2	256	44	646	..	9	16	15	10	
164	17	1,023	156	1,080	72	675	108	9	408	
84	8	458	14	621	20	184	75	..	128	
3	1	171	..	123	2	88	6	..	8	
50	3	601	64	594	31	228	58	..	121	
24	..	208	8	279	6	64	23	4	47	
31	4	857	6	286	8	77	5	12	29	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
61.	Bahavanipet	942	64	73	327	169
62.	Sangam	371	171	190	829	422
63.	Amdapur	1,630	276	353	1,454	699
64.	Erajpalli	980	185	274	1,155	585
65.	Mithapur	635	D E S E R T E D			
66.	Ootapally	1,905	754	769	3,095	1,668
67.	Rudroor	2,098	871	1,064	4,691	2,354
(a) Chinnapur.								
68.	Boppapur	662	98	102	452	230
69.	Akbarnagar	1,231	140	167	644	348
70.	Varni	4,722	348	421	1,839	1,005
71.	Teggupalli	2,973	190	262	1,208	589
72.	Ambam	1,902	154	204	892	431
73.	Rampur	1,231	41	44	173	86
74.	Kondapur	992	82	96	381	196
75.	Chikkatpalli	779	48	64	311	155
76.	Ranampalli	1,079	206	243	967	509
77.	Raikoor	1,696	148	179	791	400
78.	Lingampalli	892	13	8
79.	Minarpalli	911	104	129	526	284
80.	Kotgiri	3,438	862	1,021	4,981	2,478
81.	Rozapur	1	2	7	5
82.	Fakeerabad	75	D E S E R T E D			
83.	Sudlam	2,276	39	39	221	110
84.	Adkaspalli	594	8	8	39	16
85.	Baswapur	363	18	25	117	65
86.	Gannaram	338	10	13	73	39
87.	Lingapur	337	42	47	271	140
88.	Bareedpur	370	8	8	15	8
89.	Kothapalli	1,518	95	97	456	230
90.	Ikhlaspur	1,570	69	79	370	195

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & miscel- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
7	..	142	4	142	..	28	2	..	9		
22	3	510	4	213	27	31	1	26	17		
54	2	771	166	168	16	229	35	6	63		
24	..	698	..	226	105	86	14	..	26		
					D E S E R T E D						
120	39	216	17	2,368	..	338	33	36	87		
408	111	1,791	89	985	43	898	348	37	572		
					D E S E R T E D						
1	..	314	9	104	..	17	1	..	7		
101	31	138	19	235	..	56	1	..	195		
155	56	1,020	57	462	119	96	3	1	81		
25	3	809	102	244	17	24	9	..	3		
24	..	535	36	255	20	21	7	..	18		
2	..	121	6	33	8	4	1		
12	3	85	4	205	..	25	..	5	57		
6	1	216	3	58	..	12	22		
38	8	305	..	548	55	40	9	3	7		
40	19	455	27	157	26	91	35		
..	1	3	..	9		
20	..	55	4	395	2	6	1	59	4		
-456	109	1,607	207	1,022	134	706	454	12	839		
..	7		
					D E S E R T E D						
6	..	113	57	46	4	1		
..	..	37	..	2		
2	..	86	7	19	2	3		
1	..	64	..	2	7		
6	..	147	8	85	..	15	16		
..	..	14	..	1		
5	..	231	22	51	12	16	1	..	28		
17	5	175	15	174	1	5		

Srl. No.	Name of Village or Town	Area In Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and houseless persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
91. Malkapur	320	2	2	16	11	5	..
92. Zainapur	D E S E R T E D					
93. Mirzapur	314	23	23	124	73	51	26
94. Vallabhapur	668	36	42	181	91	90	..
95. Yethonda	2,466	229	2 3	1,365	714	651	41
96. Siddapur	487	31	36	157	89	68	..
97. Amrapur	439	D E S E R T E D					
98. Sailampur	912	D E S E R T E D					
99. Yadgarpur	486	25	35	172	85	87	..
100. Potangal	2,758	518	636	8,083	1,523	1,560	48
101. Thirumalapur	82	30	33	158	80	78	19
102. Jillapalli	1,258	405	426	1,638	873	765	..
103. Kallur	2,294	185	229	993	476	517	12
104. Kotecharla	2,097	94	129	547	257	290	..
105. Karegaon	1,468	92	112	478	228	250	..
106. Humnapur	3,337	14	15	64	36	28	..
107. Sunkani	2,540	112	202	972	471	501	36
108. Somapur	998	52	60	298	150	148	3
109. Takli	1,827	35	37	222	118	104	13
110. Domalyedgi	1,060	56	81	891	187	204	15
111. Kollar	984	36	41	208	96	112	..
112. Hegdoli	1,751	79	106	451	232	219	12
113. Hangirga (Madanlal)	1,645	286	336	1,349	684	665	10
Total		..	16,794	20,469	90,155	45,494	44,661	809

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES-PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
2	..	5	..	7	4
				D E S E R T E D						
26	20	93	1	29	1
1	..	167	..	14
76	43	830	38	374	11	45	8	1	58	
5	2	124	..	27	6
				D E S E R T E D						
				D E S E R T E D						
..	..	116	10	25	..	10	1	10
189	27	1,014	55	472	40	577	552	2	371	
5	5	84	..	73	1
160	27	75	..	1,471	..	25	9	32	26	
27	2	405	121	201	25	179	25	37
18	1	253	118	124	36	5	11
11	1	273	17	104	74	4	1	5
2	..	11	10	18	16	9
28	..	458	26	286	62	79	14	8	39	
3	..	123	9	99	62	3	2
6	..	116	1	86	5	4	..	4	6	
5	..	183	17	131	36	23	1
5	..	91	4	84	10	15	4
20	9	275	3	118	2	42	11
101	17	678	5	598	7	14	16	10	21	
4,014	793	38,446	2,710	30,015	2,814	8,218	2,538	390	5,024	

ARMOOR TAHSIL

ARMOOR TAHSIL NIZAMABAD DISTRICT SCALE 1 INCH=6 MILES

REFERENCES

INHABITED VILLAGE

DESERTED VILLAGE

NOS. 100, 103 & 150
NOT SHOWN IN THE MAP

PREPARED BY THE SETTLEMENT & LAND RECORDS DEPT.

Primary Census Abstract

Armoor Tahsil—Rural

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)					Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
1.	Armoor	6,444	U R B A N	U N I T				
	(a) Malapirket									
2.	Pipri	3,685	469	512	2,269	1,107	1,162	..
3.	Fathepur	2,268	265	271	1,043	519	524	..
4.	Perkit	2,463	310	343	1,410	664	746	..
5.	Chaipur	3,043	287	251	1,066	495	571	..
6.	Lakhora	1,385	222	225	951	440	511	..
7.	Kotha Armoor	1,188	186	146	675	344	381	..
8.	Mamidipalli	1,010	156	167	741	362	379	..
9.	Govindpet	1,947	363	395	1,523	711	812	..
10.	Brahmanpalli	1,329	223	238	1,043	495	548	..
11.	Torlikonda	3,242	385	423	1,817	817	1,000	..
12.	Jakranpalli	3,367	414	429	1,814	870	944	..
13.	Sieundrapur	2,425	136	137	602	309	293	4
14.	Argul	3,449	333	352	1,520	711	809	..
15.	Narayanpet	785	70	72	319	156	163	..
16.	Lachmapur	736	108	124	540	265	275	..
17.	Munpalli	3,778	303	318	1,416	730	784	67
18.	Ankapur	2,205	362	387	1,641	808	833	15
19.	Gaggupalli	1,229	93	107	436	206	230	5
20.	Esapalli	1,890	188	236	1,048	494	554	..
21.	Kaligotta	2,803	319	353	1,488	670	818	..
22.	Manoharabad	82	83	351	157	194	20
23.	Kolpak	199	205	851	414	437	..
24.	Balkonda	5,215	U R B A N	U N I T				
	(a) Bhusapur. (b) Itwarpet.									
25.	Vempalli	1,808	124	124	544	250	294	..
26.	Kothapalli	1,934	219	223	873	411	462	..
27.	Mukpal	1,826	317	333	1,479	715	764	30
28.	Nallur	2,278	310	324	1,449	677	772	33
29.	Sonepet	1,995	166	168	732	325	407	7
30.	Bhoosapur	1,638	179	182	810	414	396	33

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
U R B A N U N I T										
107	2	994	51	213	5	763	95	..	148	
21	4	490	50	69	..	340	12	..	82	
141	14	414	..	109	..	589	40	13	245	
72	5	703	2	118	25	127	37	..	54	
82	4	689	12	69	..	119	6	..	56	
49	3	186	..	42	12	322	49	2	62	
31	..	485	..	17	..	182	6	..	51	
121	9	979	3	117	33	301	28	..	62	
76	1	282	18	184	..	460	50	..	49	
139	28	844	6	248	6	611	26	5	71	
72	3	721	..	215	2	649	48	5	174	
18	2	403	..	49	12	98	10	..	30	
189	18	560	50	229	10	476	32	1	162	
6	..	311	2	4	2	
2	..	336	7	24	8	103	3	11	48	
21	3	606	73	153	..	465	17	28	172	
59	4	927	2	157	..	394	17	..	144	
27	1	213	..	49	15	136	4	..	19	
24	2	607	1	131	3	230	4	..	72	
80	9	715	3	269	27	400	19	..	55	
2	..	218	..	28	..	76	1	..	28	
28	..	231	..	10	..	94	8	..	69	
U R B A N U N I T										
21	5	332	15	48	..	94	4	1	50	
31	8	444	..	141	1	197	4	..	86	
72	7	458	72	110	1	612	113	8	105	
106	13	468	192	126	20	439	57	..	147	
23	2	394	67	29	9	130	16	..	87	
17	1	496	..	67	3	169	13	..	62	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31.	Dudgaon	..	1,808	264	269	1,268	616	652
32.	Chakriyal	..	1,326	158	158	648	322	326
33.	Kodcharla	..	1,598	140	141	558	267	291
34.	Mandhora (a) Madharam	..	2,684	414	419	1,776	868	908
35.	Savial	..	2,189	190	201	813	386	427
36.	Nagempet	..	1,336	158	158	640	306	334
37.	Welgotoor	..	2,995	188	188	737	360	377
38.	Wenchiryal	..	1,131	118	118	435	192	243
39.	Renjarla	..	3,008	329	334	1,357	671	686
40.	Vannil Bashirabad	..	1,634	315	321	1,367	680	687
41.	Bodepalli	..	2,863	150	153	678	310	368
42.	Chittapur	..	2,709	111	125	513	250	263
43.	Sangam	..	1,153	121	122	492	224	268
44.	Kaishapur	..	200	100	105	449	212	237
45.	Ratnapur	..	2,558	229	230	1,119	517	602
46.	Nagapur	..	1,137	120	120	595	299	296
47.	Jalalpur	..	2,279	145	147	569	247	322
48.	Shetpalli	..	1,814	237	239	990	466	524
49.	Thurat	257	264	1,007	482	525
50.	Dhermavaram	..	2,131	173	199	857	394	463
51.	Uploot	..	4,612	409	415	1,744	811	933
52.	Nagapur	..	11,309	141	144	561	250	311
53.	Dammannapet	..	590	4	4	10	9	1
54.	Kumarpalli	..	4,162	412	437	1,728	810	918
55.	Hasakotoor	..	3,604	402	416	1,726	781	945
56.	Vaddiyata	212	218	846	365	481
57.	Donpal	..	1,580	91	93	356	158	198
58.	Mortad	..	5,742	893	1,041	4,204	1,993	2,211
59.	Palem	..	3,801	297	299	1,314	609	705
60.	Timmapur	..	3,080	357	384	1,521	711	810

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
105	38	930	..	23	22	51	14	7	221	
10	..	542	..	53	17	18	2	..	16	
7	..	463	..	21	8	52	14	
46	1	834	..	201	9	507	71	..	154	
28	7	431	22	107	9	162	16	4	62	
12	1	481	5	32	29	82	11	
34	1	279	7	76	26	222	9	5	113	
16	..	301	5	18	..	85	5	..	26	
44	7	563	34	267	10	324	34	..	125	
63	11	500	54	148	20	506	14	4	126	
26	..	274	19	103	2	206	17	..	57	
12	1	193	..	77	..	193	3	..	47	
19	5	121	150	44	4	137	1	..	35	
1	..	333	3	46	7	50	8	..	2	
46	8	759	..	87	10	200	23	..	40	
7	1	303	1	1	..	198	92	
36	3	296	..	113	10	100	5	..	45	
29	1	527	..	144	2	188	39	3	87	
68	15	726	..	29	33	175	22	..	22	
43	8	320	20	92	10	233	60	6	116	
82	7	790	23	160	7	566	45	8	145	
31	4	298	..	3	..	7	3	6	49	
3	3	8	..	1	1	
96	12	804	12	237	6	411	24	..	202	
77	16	919	7	409	3	264	19	6	99	
23	..	523	..	54	9	203	15	1	41	
3	..	235	24	7	..	82	3	..	14	
379	109	1,724	59	317	30	1,244	221	48	561	
76	5	970	..	42	4	202	38	..	58	
36	8	564	11	115	3	671	28	28	101	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons.
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
61. Yergatla	4,775	369	488	1,887	925	962 ..
62. Bhattapur	1,622	74	77	293	148	145 ..
63. Tedapakala	2,155	142	144	557	261	296 ..
64. Domchanda	2,227	93	115	483	228	255 ..
65. Rampur Yergatla	1,584	251	274	1,051	499	552 ..
66. Gumriyal	2,545	183	185	677	350	327 ..
67. Bushirabad	4,557	378	394	1,613	766	847 7
68. Chawtpalli	3,626	459	469	1,828	825	1,008 8
69. Konasamender	2,272	878	879	1,488	700	788 ..
70. Lachmapur	1,919	10	10	.. 10
71. Dammanpet	3,506	92	92	397	187	210 ..
72. Welpoor	4,662	673	687	2,809	1,332	1,477 24
73. Sonket	2,964	293	294	1,204	562	642 ..
74. Ramannapet	351	362	1,509	715	794 ..
75. Kupkal	3,011	61	61	271	128	143 ..
76. Jagriyal	136	137	558	259	299 ..
77. Moth	3,584	470	474	1,852	901	951 ..
78. Akloor	2,217	157	157	595	290	305 ..
79. Wadi	680	109	115	458	221	237 ..
80. Kothapalli	381	87	88	388	150	188 ..
81. Jankampet	863	113	113	468	218	255 ..
82. Narkhoda (a) Dharmabad	3,229	550	550	2,199	1,047	1,152 48
83. Sahebpet	952	37	39	134	67	67 ..
84. Amenapur	481	110	110	494	282	262 ..
85. Pedgal	705	481	485	1,953	957	996 8
86. Pochampalli	1,199	52	54	201	83	118 ..
87. Ankshapur	2,028	321	354	1,589	784	805 26
88. Donkel	3,079	336	396	1,446	681	765 15
89. Kooknoor	1,557	147	147	628	315	313 ..
90. Kamanpalli	814	94	94	415	218	202 ..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)			NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
87	6	833	4	104	75	680	63	..	128	
5	..	196	3	26	..	59	9	
11	1	289	..	35	..	140	11	..	82	
9	..	261	53	28	19	75	43	
37	1	443	7	37	26	438	25	..	57	
10	1	443	..	17	6	168	8	..	35	
85	9	1,103	..	77	13	238	22	..	160	
94	19	785	34	195	77	445	91	..	201	
25	1	980	..	100	6	183	45	5	169	
3	10	
2	..	249	..	39	..	103	6	
128	17	1,666	21	257	14	495	112	..	244	
32	3	1,012	4	17	..	180	13	..	28	
66	6	1,310	..	25	..	150	8	..	16	
4	..	238	..	22	..	1	..	4	6	
1	..	802	6	48	..	145	21	..	86	
61	9	854	1	191	9	640	41	..	116	
15	2	412	2	29	..	134	7	2	9	
8	2	379	5	11	..	84	2	..	27	
3	..	256	6	4	6	57	9	
6	..	423	..	25	..	5	4	..	11	
95	2	1,174	68	254	56	419	52	2	174	
2	..	95	7	10	1	12	9	
10	..	412	3	51	..	15	1	..	12	
58	4	1,069	7	120	13	450	57	..	287	
4	1	129	2	1	1	51	17	
99	24	808	38	139	9	365	21	..	159	
80	13	755	18	46	3	414	11	..	199	
10	..	553	..	22	..	39	5	..	9	
9	6	379	..	14	1	8	1	..	12	

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and houseless persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
91.	Venkatapuram	591	105	108	446	214
92.	Bhimgul	4,405	732	750	2,857	1,334
93.	Babapur	153	192	195	794	336
94.	Babanagar	1,335	48	48	202	95
95.	Devanpalli	2,911	29	29	111	54
96.	Mendhora (a) Miraram.	216	217	964	466
97.	Konapur	6,798	206	207	867	424
98.	Narsapur	3,742	96	96	428	200
99.	Karepalli	7,089	24	24	113	56
100.	Inayatnagar	1,949	60	60	231	105
101.	Devkkapet	1,438	26	26	83	52
102.	Tadlapalli	3,494	D E S E R T E D			
103.	Rahetnagar	37	37	160	72
104.	Pipri	3,896	144	159	647	305
105.	Muchkur	2,818	404	411	1,738	844
106.	Salimpur	709	15	15	60	28
107.	Bachanpalli	736	157	163	636	306
108.	Palliconda	5,235	313	313	1,198	571
109.	Lingapur Chout	631	72	72	316	146
110.	Pathapet	147	147	604	280
111.	Bejjoram (a) Kistaipalli.	1,929	204	206	779	384
112.	Sikandrapur	2,248	111	118	455	233
113.	Chanigal	3,990	240	421	1,656	781
114.	Bengel Buzurg	4,576	389	393	1,635	767
115.	Sirconda	5,268	386	399	1,672	815
116.	Mailoram	377	141	142	561	291
117.	Nyava Nandi	465	477	1,999	989
118.	Rautla	5,964	270	270	1,020	484
119.	Gangarai	751	4	4	10	5
120.	Guntaipalli	D E S E R T E D			

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
13	1	823	..	12	..	96	5	..	10		
273	66	1,390	75	189	81	485	124	2	511		
69	60	453	6	38	47	50	52	..	148		
..	..	174	15	2	3	2	6		
2	..	52	11	10	..	26	1	..	11		
22	..	471	33	13	8	350	11	..	78		
11	..	403	1	134	11	262	7	..	49		
7	..	211	..	59	..	103	5	..	45		
..	..	48	65		
1	..	134	12	48	..	30	7		
..	..	81	2		
						D E S E R T E D					
..	..	158	..	2		
16	2	474	..	35	2	93	16	..	27		
23	1	589	115	184	23	655	62	..	110		
5	..	47	2	2	9		
14	3	311	20	1	2	232	27	..	43		
35	..	715	5	77	..	230	17	..	154		
..	..	226	1	18	..	58	8	..	5		
28	..	423	1	11	..	149	14	..	6		
11	..	474	3	34	1	176	5	..	36		
1	..	193	7	104	..	104	2	..	45		
150	24	609	133	182	41	513	31	..	147		
60	5	1,369	..	2	1	145	4	6	108		
99	6	592	72	345	..	437	55	1	170		
6	..	422	..	23	1	100	13	..	2		
94	9	1,491	71	390	2	7	38		
30	..	626	112	83	20	162	17		
..	..	8	2		
						D E S E R T E D					

Srl. No.	Name of Village or Town	Area in Acres	NUMBER OF PERSONS ENUMERATED RESIDENTIAL HOUSES (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)						Inmates of institutions and houseless persons
			No. of houses	No. of households	Total	Males	Females		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
121.	Reechpalli	D E S E R T E D			
122.	Manal	13,270	230	230	1,061	527 534 ..
123.	Tatpalli	10,736	50	50	259	128 181 ..
124.	Chimanpalli	95	95	455	228 227 ..
125.	Pandimadgh	3,044	79	79	235	140 95 ..
126.	Pakhal	2,653	49	49	170	99 80 ..
127.	Godilingapur	2,911	D E S E R T E D			
128.	Balioor	1,945	D E S E R T E D			
129.	Gargaipahad	4,875	D E S E R T E D			
130.	Toompalli	3,431	107	107	404	239 225 ..
131.	Kondapur	4,638	122	122	461	248 218 ..
132.	Mooshirnagar	1,177	17	17	68	31 37 ..
133.	Kothalpalli	1,803	32	33	153	84 69 ..
134.	Honnajipet	5,688	479	486	2,097	986 1,111 ..
135.	Ghodool	3,679	277	277	1,224	604 620 ..
136.	Husainnagar	2,081	148	148	652	311 341 ..
137.	Rammedgh	1,996	141	141	616	800 316 ..
138.	Dubbaka	5,427	311	364	1,489	719 770 ..
139.	Rekhulpalli	2,973	188	188	814	896 418 ..
140.	Gonakupulla	2,986	214	214	928	455 473 ..
141.	Potnoor	1,258	88	87	347	169 177 ..
142.	Valgod (Buzrug)	3,139	209	225	934	436 498 ..
143.	Vaolgud (Khurd)	1,608	138	138	608	273 335 ..
144.	Kondoor	3,746	396	396	1,661	795 866 ..
145.	Khudavandpur	2,137	457	459	2,010	958 1,052 21
146.	Wanneel Khudavandpur	1,513	317	322	1,332	646 686 23
147.	Siddapur	1,474	140	144	590	274 316 ..
148.	Macharla	3,116	348	370	1,687	792 895 14
149.	Aloor	3,505	546	573	2,385	1,138 1,247 ..
150.	Zorpur	807	13	14	60	31 29 ..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM					Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misco- laneous sources		
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
					D E S E R T E D						
3	..	911	..	41	33	73	3		
1	..	83	10	17	..	127	5	..	17		
..	..	303	..	52	..	70	12	..	18		
..	..	187	..	51	..	22	4	..	21		
1	..	177	..	2		
					D E S E R T E D						
					D E S E R T E D						
					D E S E R T E D						
1	..	229	4	81	..	121	14	..	15		
10	..	238	4	60	..	112	7	9	31		
..	..	57	2	3	..	6		
1	..	112	..	3	..	13	25		
13	2	868	9	374	8	618	38	..	182		
22	8	571	..	167	8	359	37	..	82		
4	..	625	1	5	..	12	2	..	7		
5	..	552	..	8	..	52	1	..	8		
63	4	785	7	252	5	292	45	..	103		
27	1	610	..	109	..	71	6	8	10		
45	16	352	50	202	1	274	5	..	44		
15	1	209	8	55	4	51	3	..	16		
41	1	346	45	118	15	258	50	..	93		
26	..	485	2	9	..	125	8	..	11		
61	3	638	14	315	..	441	66	..	187		
108	16	1388	6	30	45	326	81	2	182		
70	6	758	19	18	8	389	19	..	121		
6	..	390	6	47	..	108	5	..	34		
75	4	950	39	108	..	478	16	..	101		
85	4	1,542	..	40	2	644	56	..	101		
2	..	60		

Srl. No.	Name of Village or Town	Area in Acres	NUMBER OF PERSONS ENUMERATED RESIDENTIAL HOUSES (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)					Inmates of institutions and houseless persons
			No of houses	No. of households	Total	Males	Female	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
151.	Bazarkotoor	1,135	109	109	456	226
152.	Mallaramkauli..	3,939	37	40	153	70
153.	Chimrajpalli	1,768	81	83	895	191
154.	Lakehmpalli	1,991	79	79	415	195
155.	Telveda	1,752	279	283	1,270	620
156.	Kondoor	4,041	246	251	1,021	479
157.	Mayapur	2,617	22	24	92	41
158.	Ummeda	3,893	299	329	1,382	642
159.	Badguni	2,037	206	207	854	411
160.	Nikalpur	2,593	166	166	710	324
161.	Dhonkeshwer	4,447	259	260	1,144	536
162.	Kometpalli	662	39	39	180	88
163.	Dattapur	581	112	119	527	251
164.	Tondkur	1,032	68	64	299	141
165.	Shahpur	1,327	164	175	766	357
166.	Magdi	3,665	283	283	1,353	614
167.	Komanpalli	1,826	225	225	1,115	536
168.	Khanapur	1,884	128	130	536	251
169.	Subraval	1,608	207	208	939	437
170.	Amdapur	1,377	123	127	578	280
171.	Munthani	1,870	278	329	1,339	628
172.	Rampur (Armoor)	573	33	35	127	55
173.	Mirdhepalli	1,216	155	172	754	368
174.	Degaun	3,647	314	321	1,270	597
175.	Marampalli	2,532	210	231	982	487
176.	Noothipalli	2,736	294	310	1,373	670
177.	Anaram	2,196	178	189	800	372
178.	Sirpooram	2,595	170	172	758	351
179.	Narkhoda. (Jagir)	4,306	497	506	2,070	1,002
180.	Gadepalli	3,679	307	315	1,494	691

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misco- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
24	..	242	155	10	..	49	
4	..	141	..	5	..	6	1	
1	..	395	
4	..	314	..	1	1	96	3	
45	7	1,049	17	39	18	119	9	..	19	
44	..	499	4	180	33	220	6	..	79	
..	..	68	23	1	5	
84	13	748	164	84	49	137	22	4	174	
.88	4	630	2	54	24	92	18	1	33	
15	1	671	..	31	..	7	1	
.85	5	601	..	81	35	331	23	..	73	
5	..	159	..	4	..	1	10	..	6	
28	..	396	..	8	..	136	93	..	43	
9	1	238	4	13	4	..	40	
33	2	..	10	37	40	92	14	..	40	
57	4	701	46	143	11	232	21	3	196	
88	8	798	6	101	2	157	12	..	39	
36	4	305	..	81	18	120	3	..	14	
19	2	632	9	37	3	208	15	..	35	
40	..	536	3	25	1	5	1	..	7	
91	1	621	4	70	18	511	28	..	92	
..	..	121	..	2	..	2	1	..	1	
19	1	444	12	10	8	221	6	..	58	
56	4	820	1	145	16	231	6	..	51	
61	4	545	..	51	..	290	38	..	58	
89	8	587	..	133	19	521	48	..	115	
50	8	254	29	238	62	160	12	..	45	
25	..	389	12	85	28	237	17	..	40	
104	6	1,150	51	200	93	421	11	..	144	
76	3	456	3	181	114	439	114	..	187	

RURAL STATISTICS

112

Srl. No.	Name of Village or Town	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and house- less persons	
			No. of houses	No. of households	Total	Males	Females		
(1)	(2)		(3)	(4)	(5)	(6)	(7)	(8)	(9)
181. Kustapur	718	486	461	1,893	891	1,002	5
182. Srirampur	2,539	208	208	918	425	493	39
183. Kojankotoor	955	165	166	729	358	371	..
184. Bhardipur	1,847	138	138	585	300	285	..
185. Ganga Samender			1,506	97	102	484	192	242	..
Total			..	38,031	39,527	165,498	78,822	86,676	1,211

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & misch- lanous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
150	2	1,161	14	48	164	453	7	7	39	
36	2	432	..	182	10	255	11	..	28	
5	..	403	..	62	..	263	1	
9	..	457	6	12	7	72	2	..	29	
10	..	206	23	64	1	96	7	..	87	
7,239	867	91,626	2,823	14,711	1,965	38,339	3,538	279	12,217	

Ni—29

Primary Census Abstract

Nizamabad District

Non-City Urban

Srl. No.	Name of Town with Ward and/or Block number	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and houseless persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
NIZAMABAD TAHSIL								
1. Nizamabad Town	9,743	11,580	55,195	2,8100	27,095	891
Ward No. 1	781	965	4,721	2,325	2,396	60
Ward No. 2	1,050	1,231	6,075	3,061	3,014	12
Ward No. 3	1,036	1,235	5,631	2,799	2,832	2
Ward No. 4	636	790	4,132	2,111	2,021	18
Ward No. 5	928	1,028	5,058	2,680	2,378	211
Ward No. 6	1,383	1,527	6,511	3,304	3,207	184
Ward No. 7	851	1,031	4,880	2,699	2,181	116
Ward No. 8	637	808	4,447	2,197	2,250	..
Ward No. 9	930	1,147	5,701	2,829	2,872	26
Ward No. 10	1,083	1,234	5,388	2,788	2,650	186
Ward No. 11	145	182	869	465	404	41
Ward No. 12	238	290	1,294	644	650	85
Ward No. 13	95	112	488	248	240	..
KAMAREDDY TAHSIL								
2. (i) Kamareddy Town	1,235	1,626	7,829	3,992	3,837	125
Ward No. 1	162	187	971	565	406	125
Ward No. 2	186	254	1,282	638	644	..
Ward No. 3	155	223	988	484	504	..
Ward No. 4	173	241	1,075	546	529	..
Ward No. 5	189	231	1,188	591	597	..
Ward No. 6	180	245	1,249	622	627	..
Ward No. 7	153	179	838	418	425	..
Ward No. 8	37	66	238	133	105	..
3. (ii) Domakonda Town	1,014	1,090	5,389	2,806	2,693	83
YELLAREDDY TAHSIL								
4. Yellareddy Town	830	1,036	4,783	2,319	2,464	108
Ward No. 1	315	381	1,851	910	941	98
Ward No. 2	333	444	1,971	954	1,017	15
Ward No. 3	182	211	961	455	506	..

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS) WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	I-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	IV-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultiva- tion)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
9,156	2,681	5,806	731	3,347	533	10,808	10,479	4,028	19,463	
730	145	443	57	356	44	760	922	177	1,962	
1,057	298	459	91	107	102	1,519	1,584	308	1,905	
917	116	1,262	136	361	68	1,862	585	74	1,283	
663	281	334	8	53	27	830	1,128	198	1,559	
889	299	203	46	131	33	911	722	610	2,402	
574	280	716	150	684	9	750	439	1,484	2,829	
1,181	184	216	20	171	11	696	1,820	585	1,361	
1,040	504	180	7	56	64	569	1,032	232	2,307	
825	815	507	56	555	82	1,069	1,162	203	2,117	
1,162	285	570	86	367	78	1,233	1,007	142	1,905	
96	20	270	12	228	6	131	30	20	172	
21	4	609	66	154	54	198	48	45	120	
1	..	87	1	124	5	280	41	
1,441	337	1,076	217	123	59	1,203	1,451	493	3,207	
1,441	337	9	..	15	..	111	292	156	388	
..	..	171	21	20	5	308	300	67	390	
..	..	399	11	41	16	133	129	16	243	
..	..	223	22	3	..	152	272	31	372	
..	..	106	17	1	17	128	278	77	564	
..	..	99	23	23	21	161	149	74	699	
..	..	69	123	9	..	123	7	19	488	
..	11	..	87	24	53	63	
454	17	1,078	86	747	38	2,067	624	78	721	
680	182	1,558	328	101	134	572	617	8	1,465	
279	49	582	78	58	40	221	228	5	639	
256	73	733	67	30	81	234	244	3	579	
145	60	243	183	13	13	117	145	..	247	

URBAN STATISTICS

118

Sri. No.	Name of Town with Ward and/or Block number	Area in Acres	RESIDENTIAL HOUSES		NUMBER OF PERSONS ENUMERATED (INCLUDING INMATES OF INSTITUTIONS AND HOUSELESS PERSONS)			Inmates of institutions and houseless persons
			No. of houses	No. of households	Total	Males	Females	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
BANSWADA TAHSIL								
5.	Banswada Town	..	1,134	1,457	6,816	3,384	3,432	65
	Ward No. 1	348	484	2,090	1,051	1,039	34
	Ward No. 2	485	552	2,521	1,258	1,263	..
	Ward No. 3	356	471	2,205	1,075	1,130	31
BODHAN TAHSIL								
6.	(i) Bodhan Town	..	4,375	5,016	22,491	11,842	10,649	135
	Ward No. 1	490	584	2,659	1,462	1,197	111
	Ward No. 2	724	941	4,699	2,304	2,395	..
	Ward No. 3	845	1,053	5,066	2,506	2,560	24
	Ward No. 4	2,316	2,488	10,067	5,570	4,497	..
7.	(ii) Ranjal Town	..	1,151	1,297	5,855	2,750	2,805	105
8.	(iii) Yedpalli Town	..	1,818	2,068	8,095	4,164	3,931	..
	(a) Wadepalli							
ARMOOR TAHSIL								
9.	(i) Armoor Town	..	2,182	2,566	11,630	5,750	5,880	227
	Ward No. 1	868	1,007	4,879	2,327	2,352	122
	Ward No. 2	341	411	1,793	856	937	..
	Ward No. 3	641	760	3,437	1,713	1,724	86
	Ward No. 4	332	388	1,721	854	867	19
10-(ii)	Balconda Town	..	1,255	1,350	5,779	2,782	3,047	24

DISTRIBUTION INTO LIVELIHOOD CLASSES

LITERATES		AGRICULTURAL CLASSES (INCLUDING DEPENDANTS OF)				NON-AGRICULTURAL CLASSES—PERSONS (INCLUDING DEPENDANTS)WHO DERIVE THEIR PRINCIPAL MEANS OF LIVELIHOOD FROM				Remarks
Males	Females	I-Cultivators of land wholly or mainly owned	II-Cultivators of land wholly or mainly unowned	III-Culti- vating labourers	VI-Non- Cultivating owners of land and agricultural rent receivers	V-Produc- tion (other than cultivation)	VI-Com- merce	VII-Trans- port	VIII-Other services & mischel- laneous sources	
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
668	129	1,702	107	1,429	80	887	849	24	1,738	
293	75	383	..	155	31	381	256	18	866	
221	45	461	29	614	31	371	514	5	496	
154	9	858	78	660	18	135	79	1	376	
2,238	697	3,302	640	1,864	230	9,534	1,976	1,219	3,726	
283	89	459	118	406	22	396	244	191	823	
455	114	1,384	197	460	80	1,025	686	54	813	
440	115	1,416	314	512	127	1,154	648	67	828	
1,060	379	43	11	486	1	6,959	398	907	1,262	
144	42	1,636	143	2,656	68	505	126	15	206	
465	396	1,689	146	3,474	100	888	270	917	611	
1,799	380	2,209	72	285	501	4,391	1,621	126	2,425	
760	218	981	42	133	6	1,763	375	91	1,288	
368	66	314	2	7	47	597	552	21	253	
562	88	259	11	79	412	1,418	641	8	609	
109	8	655	17	66	36	613	53	6	275	
345	28	2,908	40	329	48	1,312	321	7	814	

**Tahsilwise list of Villages and Towns having Post Offices and Telegraph Offices
in Nizamabad District**

Code No. and name of Village or Town	Code No. and name of Village or Town	Code No. and name of Village or Town
Nizamabad Tahsil		
* 1 Nizamabad	35 Gandhari	100 Potangal
6 Kanjar	68 Lingampet	.. Bottipur
9 Kulaspur	77 Pocharam	.. Sulamannagar
19 Dharmaram	78 Nagareddi	
26 Dichpalli	84 Tandoor	
29 Padkhal	88 Shetpalli Sangareddi	
35 Gannaram	93 Vellutla	<i>Armoor Tahsil</i>
36 Indalwai	95 Gandwait	
42 Bardipura	.. Kalyani	
45 Mantrajpalli		
49 Sirnapalli	Banswada Tahsil	
66 Dharpalli	1 Banswada	1 Armoor
68 Binloa	2 Borlam	2 Pipri
71 Nalashwaram	9 Durki	5 Chaipur
80 Navipet	14 Desaipet	6 Lakhora
93 Kaldi	29 Bomandevpalli	11 Torlikonda
94 Gutpa	50 Achampet	12 Jakronapalli
106 Yelmela	51 Banjapalli	
112 Makloor	52(a) Mohamednagar	14 Argul
116 Amrad	56 Nizampet	21 Kaligotta
	69 Galipur	24 Balknoda
Kamareddy Tahsil	75 Pitlam	27 Mukpal
* 1 Kamareddy	87 Kodajgal	28 Nallur
1 Kamareddy (Alcohol Factory)	88 Chillargi	31 Dudaon
12 Chinna Mallareddy	98 Rampur Kalan	49 Thurat
24 Demi(Big)	106 Birkur	51 Uploot
27 Tadwai	113 Mirzapur	54 Kumarpalli
36 Adloor		55 Hasakotur
54 Bibipet	Bodhan Tahsil	58 Mortad
63 Chukkapur	* 1 Bodhan	59 Palam
71 Bhiknoor	* 1 Bodhan (Shakarnagar)	61 Yergatla
75 Mulyampet	1 Mahbubfarm	65 Rampur Yergetla
76 Domakonda	3 Narsapur	67 Bashirabad
79 Mallareddi Kalan	13 Salura	68 Chowtpalli
84 Baswapuram	22 Ranjal	69 Konasamander
91 Argonda	41 Nala	72 Welpur
99 Rajampet	44 Satapur	77 Moth
101 Jangampalli	45 Yedpalli	82 Narkhoda
103 Sadasivanagar	48 Jankampet	85 Pedgal
107 Ramareddy	50 Kurnapalli	87 Ankshapur
110 Reddipet	54 Jamlam	88 Donkel
121 Uppalwadi	55 Mosra	92 Bhimgul
122 Moshampur	56 Chintakunta	108 Pallikonda
	59 Ghanapur	115 Sirkonda
Yellareddy Tahsil	66 Gotapalli	117 Nyava Nandi
1 Yellareddy	67 Rudroor	134 Honnajipet
34 Lingareddi	70 Varni	138 Dubbaka
	71 Ambam	144 Kondur
	80 Kotgir	145 Khudanandpur
		148 Macharla
		149 Alur
		161 Dhonkeshwier
		175 Marmapalli
		176 Noolhipalli
		179 Narkhoda
		180 Gadepalli

Note:—The Village or Town marked with an asterisk contains a Telegraph Office also.

Tahsilwise list of Villages and Towns having Police Stations in Nizamabad District

Code No. and name of Village or Town	Code No. and name of Village or Town	Code No. and name of Village or Town
<i>Nizamabad Tahsil</i>	<i>Yellareddy Tahsil</i>	<i>Bodhan Tahsil</i>
1 Nizamabad Town	1 Yellareddy Town	1 Bodhan Town
80 Navipet	35 Gandhari	80 Kotgir
<i>Kamareddy Tahsil</i>	<i>Banswada Tahsil</i>	<i>Armoor Tahsil</i>
1 Kamareddy Town	1 Banswada Town	1 Armoor Town
54 Bilipet	75 Pitlam	92 Bhimgal

Tahsilwise list of Villages and Towns having Railway Stations in Nizamabad District

No. and name of Tahsil (1)	Route (2)	Code No. and name of Village or Town (3)
1. Nizamabad ..	Nizamabad to Bodhan Kachiguda to Nizamabad	1 Nizamabad Town 26 Dichpalli 36 Indalwai 49 Sirnapalli
	Nizamabad to Purna ..	1 Nizamabad Town 80 Navipet .. Fakhrabad (Nizam)
2. Kamareddy ..	Kachiguda to Nizamabad	1 Kamareddy Town 71 Bhiknur 89 Talmadla 121 Upalwai
5. Bodhan ..	Nizamabad to Bodhan	1 Bodhan Town 1 Bodhan (Shakarnagar) Town 45 Yedpalli (Nizam) Town 48 Jankampeth (Junction) .. Jankampeth Road .. Alisagar
do ..	Nizamabad to Purna ..	48 Jankampeth (Junction)

**Tahsilwise list of Villages and Towns having Travellers' Bungalows, Inspection Bungalows
and Rest Houses of Public Works Department in Nizamabad District**

No. and name of Tahsil	Code No. and name of Village or Town	Number of		
		Travellers' Bungalows	Inspection Bungalows	Rest Houses
(1)	(2)	(3)	(4)	(5)
1. Nizamabad ..	1 Nizamabad Town	1
	14 Manchippa	1
	26 Dichpalli	1
	42 Bardipur	1
	63 Chinthloor	1
	76 Jannepalli	1
	80 Navipet	1
	93 Kaldi	1
2. Kamareddy ..	1 Kamareddy Town	1
	37 Machareddipet	1
	.. Mustapur	1
	54 Bibipet	1
	133 Kalwaral	1
3. Yellareddy ..	77 Pocharam	2
	78 Nagareddi	1
4. Banswada ..	1 Banswada Town	1
	2 Borlam	1	..	1
	16 Jakora	1
	29 Bomandevpalli	1
	50 Achampet	1
	52 Gunkul	1
	75 Pitlam	1
	106 Birkur	1
5. Bodhan ..	1 Bodhan Town	1
	44 Sotapur	1
	45 Yedpalli Town	1
	55 Mosra	1
	.. Alisagar	1
	67 Rudroor	1
6. Armoor ..	1 Armoor Town	1
	4 Perkit	1
	18 Ankapur	1
	31 Dudaon	1
	37 Welgootoor	1
	50 Dharmora	1
	54 Kumarpalli	1
	67 Bashirabad	1
	81 Jankampet	1
	166 Magdi	1

**Tahsilwise list of Villages and Towns having Dak Bungalows, Chawdis and Dharamshalas
of Local Government Department in Nizamabad District**

No. and name of Tahsil	Code No. and name of Village or Town	Number of		
		Dak Bungalows	Chawdis	Dharamshalas
(1)	(2)	(3)	(4)	(5)
1. Nizamabad	..			
	17 Mudukapalli	..	1	..
	22 Muthkunta	..	1	..
	45 Mentrajpalli	..	1	..
	66 Dharpalli	1	..
	78 Kamlapur	..	1	..
	80 Navipet	1	..
	95 Mamidpalli	..	1	..
	107 Dharmora	1	..
	108 Mandapur	1	..
	112 Makloor	1	..
	122 Mubarakanagar	..	1	..
	123 Gundaram	1	..
	128 Dharmaram	..	1	..
2. Kamareddy	..			
	1 Kamareddy Town	..	1	..
	33 Yellareddy	..	1	..
	54 Bibipet	..	1	..
	80 Kancharla	..	1	..
	122 Moshampur	1
	123 Markhal ..	1
3. Yellareddy	..			
	8 Mesanpalli	1	..
	22 Atmakur	1	..
	26 Matmal	1	..
	34 Lingareddi	1	..
	34 (a) Kalyani	..	1	..
	41 Utnoor	1	..
	44 Juwadi	1	..
	45 Kanadpalli	..	1	..
	49 Mathsangam	..	1	..
	55 Petasangam	..	1	..
	59 Potangal	1	..
	61 Nagloor	1	..
	68 Lingampet ..	1
	70 Motha	1	..
	73 Polaipallil	1	..
	75 Palkampet	1	..
	77 Pocharam	1	..
	81 Chinur	1	..
	84 Tandur	1	..
	88 Shetpalli Sangareddy	..	1	..
	93 Vellutla	1	..
	95 Gandwait	1	..
	98 Kanchumahal	..	1	..
	99 Kondapur	..	1	..
	100 Mambajipet	..	1	..
	101 Bhawanipet	..	1	..
	111 Saniwarpet	..	1	..
	112 Singtam	1	..
	.. Rajeshpalli	..	1	..
	.. Kaminpur	..	1	..
4. Banswada	..			
	1 Banswada Town	2	2	..
	2 Borlam	1	..
	3 Tirmalapur	..	2	..
	9 Durki	1	..
	12 Kamshatpalli	..	1	..
	14 Desaipet	..	1	..

Tahsilwise list of Villages and Towns having Dak Bungalows, Chawdis and Dharamshalas of Local Government Department in Nizamabad District (Concl.)

No. and name of Tahsil (1)	Code No. and name of Village or Town (2)	Number of		
		Dak Bungalows (3)	Chawdis (4)	Dharamshalas (5)
4. Banswada(Contd.)	15 Someswarpet	1
	16 Jakora	..	1	..
	37 Ibrahimpet	..	1	..
	50 Achampet
	51 Banjapalli	1	1	..
	52 (a) Mohamednagar	..	1	..
	54 Narva	..	1	..
	68 Konilancha	..	1	..
	69 Galipur	..	1	..
	75 Pitlam	..	1	..
	87 Kodapgal	..	1	..
	98 Rampur Kalan	..	1	..
	121 Kistapur	..	1	..
	106 Birkur	..	1	..
	107 Timmapur	..	1	..
	111 Nasrullabad	..	1	..
	120 Damarancha Khalam	..	1	..
5. Bodhan	1 Bodhan Town	1	1	..
	22 Ranjal Town	..	1	..
	26 Dupalli	..	1	..
	30 Penta Kalan	..	1	..
	33 Pegdpalli	..	1	..
	45 Yedpalli Town	..	1	..
	47 Pocharam	..	1	..
	48 Jankampet	..	1	..
	51 Mangalpahad	..	1	..
	54 Jamlam	..	1	..
	55 Mosra	..	1	..
	59 Ghanpur	..	1	..
	60 Humnapur	..	1	..
	66 Ootapalli	..	1	..
	67 Rudroor	..	1	..
	70 Varni	..	1	..
	72 Ambam	..	1	..
6. Armoor	1 Armoor Town	..	1	..
	4 Perkit	..	1	..
	18 Ankapur	..	1	..
	27 Mukapal	..	1	..
	55 Hasakotoor	..	1	..
	58 Mortad	..	1	..
	61 Yergetla	..	1	..
	67 Bashirabad	..	1	..
	82 (a) Dharmabad	..	1	..
	84 Amenapur	..	1	..
	85 Pedgal	..	1	..
	87 Ankshapur	..	1	..
	88 Donkel	..	2	..
	90 Kamanpalli	..	1	..
	92 Bhimgul	..	1	..
	109 Lingapur	..	1	..
	166 Magdi	..	1	..
	167 Komanpalli	..	1	..
	171 Munthani	..	1	..

**List of Villages and Towns having Bus Halts of Road Transport Department
in Nizamabad District**

Srl. No.	Route	Tahsil	Code No. and name of Village or Town
(1)	(2)	(3)	(4)
1.	Hyderabad-Sangareddy- Jogipet to Nizamsagar	.. Banswada	56 Nizampet 59 Aravedu 51 Nizamsagar (Banjapalli).
2.	Hyderabad to Nizamabad <i>via</i> Wadiaram.	Kamareddy	84 Baswapur 71 Bhiknoor 101 Jangampalli 1 Kamareddy Town 33 Yellareddy
	do	.. Nizamabad	38 Ramchandraipalli 36 Indalwai 26 Dichpalli 19 Dharmaram 1 Nizamabad Town
3.	Nizamabad-Armoor Jagtial-Karimnagar	Nizamabad	1 Nizamabad Town 3 Borgaon 95 Mamidpalli
	do	.. Armoor	18 Ankapur 88 Donkel 58 Mortad 54 Kumarpalli.
4.	Karimnagar to Kamareddy	Kamareddy	37 Machareddypet 5 Bhawanipet 1 Kamareddy Town
5.	Kamareddy to Mustabad	.. Kamareddy	1 Kamareddy Town 5 Bhawanipet Lachareddipall.
6.	Hyderabad-Wadiaram- Medak-Nizamsagar.	Yellareddy	77 Pocharam 78 Nagareddi. 87 Dharmareddi 14 Machapur (Peddareddy) 1 Yellareddy Town 105 Timmareddy
	do	.. Banswada	51 Nizamsagar (Banjapalli)
7.	Nanded- Narsi- Bodhan to Nizamabad	.. Bodhan	13 Salura 1 Bodhan Town 45 Yedpalli Town 47 Pocharam.
	do	.. Nizamabad	24 Sarangapur 1 Nizamabad Town
8.	Nirmal- Armoor to Dichpalli	Armoor	31 Dudgaon 27 Mukpal 24 Balkonda Town 42 Chittapur

**List of Villages and Towns having Bus Halts of Road Transport Department
in Nizamabad District (Contd.)**

Srl No.	Route	Tahsil	Code No. and name of Village or Town
(1)	(2)	(3)	(4)
	Nirmal-Armoor to Dichpalli (Contd.)	Armoor (<i>Contd</i>)	1 Armoor Town 8 Mamidipalli 14 Argul 13 Secundrapur
	do	Nizamabad	26 Dichpalli.
9.	Nizamabad to Nizamsagar	Nizamabad 1 Nizamabad Town 24 Sarangapur
	do	Bodhan 47 Pocharam 45 Yedpalli Town 1 Bodhan Town 67 Rudroor 70 Varni
	do	Banswada 111 Narullabad 9 Durki 1 Banswada Town 2 Borlam 70 Makdoompur 52 (a) Mohamednagar 51 Nizamsagar (Banjapalli).
10.	Nizamabad-Mosra-Bodhan-Potangal	Nizamabad	1 Nizamabad Town 20 Mallaram
	do	Bodhan 55 Mosra 1 Bodhan Town 67 Rudroor 80 Kotgiri 100 Potangal.
11.	Nizamabad-Mosra-Varni to Potangal	.. Nizamabad 1 Nizamabad Town 24 Sarangapur Alisagar
	do	.. Bodhan	55 Mosra
	do	.. Banswada 33 Chandur
	do	.. Bodhan	70 Varni 67 Rudoor 80 Kotgiri 100 Potangal
12.	Nizamabad to Manchappa	Nizamabad 1 Nizamabad Town 4 Thana 17 (a) Narsingpalli 14 Manchippa
13.	Nizamabad to Nirmal and Adilabad	Nizamabad 1 Nizamabad 114 Borgaon

**List of Villages and Towns having Bus Halts of Road Transport Department
in Nizamabad District (Concl.)**

Srl. No.	Route	Tahsil.		Code No. and name of Village or Town
(1)	(2)	(3)	(4)	
Nizamabad to Nirmal and Adilabad (Contd.)		Armoor	8 Mamidipalli 18 Ankapur 1 Armoor Town 42 Chittapur 24 Balkonda Town 27 Mukpal 31 Dudgaon.
14. Nizamsagar to Kamareddy		Banswada	51 Nizamsagar (Banjapalli)
		Yellareddy	105 Timmareddi 1 Yellareddy Town 5 Lachmapur. 91 Mingaram 72 (c) Mustapur
	do	.. Kamareddy	23 Yerrapaliad 18 Krishajiwadi 1 Kamareddy Town
15. Nizamsagar to Deglur.		Banswada	51 Nizamsagar (Banjapalli) 75 Pitlam 82 Dharmaram.