

CENSUS 1971

SERIES—8

JAMMU & KASHMIR

DISTRICT
CENSUS
HANDBOOK

PARTS X-A & B
TOWN & VILLAGE
DIRECTORY

VILLAGE & TOWNWISE
PRIMARY CENSUS
ABSTRACT

PUNCH
DISTRICT

J. N. ZUTSHI
of the Kashmir Administrative Service
Director of Census Operations
Jammu and Kashmir

- BOUNDARY INTERNATIONAL
- BOUNDARIES: DISTRICT
- RIVERS / NALLAS
- HEADQUARTERS DISTRICT
- POST & TELEGRAPH OFFICE
- HOSPITAL / DISPENSARY
- TEHSIL
- TEHSIL
- PAT
- REST HOUSE
- FORESTS

73-45 EAST OF GREENWICH

74.6

15

30

74.6

15

34

34.6

45

33-30

30

CENSUS OF INDIA 1971
LIST OF PUBLICATIONS

Central Government Publications—Census of India 1971—Series 8—Jammu & Kashmir is being Published in the following parts.

<i>Number</i>	<i>Subject Covered</i>
Part I-A	General Report
Part I-B	General Report
Part I-C	Subsidiary Tables
Part II-A	General Population Tables
Part II-B	Economic Tables
Part II-C(i)	Population by Mother Tongue, Religion, Scheduled Castes & Scheduled Tribes.
Part II-C(ii)	Social & Cultural Tables & Fertility Tables
Part III	Establishments report & Tables <i>Published</i>
Part IV	Housing Report & Tables <i>Published</i>
Part VI-A	Town Directory <i>Published</i>
Part VI-B	Special Survey Reports on Selected Towns
Part VI-C	Survey Reports on Selected Villages
Part VIII-A	‡ Administration Report on Enumeration <i>Published</i>
Part VIII-B	‡ Administration Report on Tabulation
Part IX	Census Atlas
Part IX-A	Administrative Atlas
Miscellaneous (i)	Study of Gujjars & Bakerwals
(ii)	Srinagar City

DISTRICT CENSUS HANDBOOKS*

Part X-A	Town & Village Directory
Part X-B	Village & Townwise Primary Census Abstract
Part X-C	Analytical Report, Administrative Statistics & District Census Tables

‡ Not for Sale

* District Census Handbooks of Doda, Srinagar, Anantnag, Udhampur, Jammu, Baramula & Rajauri already Published.

C O N T E N T S

	<i>Page No.</i>
PREFACE	i
FIGURES AT A GLANCE	iii
ALPHABETICAL LIST OF VILLAGES	v—vi
PART A—TOWN AND VILLAGE DIRECTORY	1—45
General Note :	
Origin, Growth and Scope of District Census Handbooks—Primary Census Abstract—Administrative Statistics and Report	3
Note on Town and Village Directory :	
Definition of Town—Broad appraisal on Statements	3—8
Rural Area—Villages by Area—Education—Medical Facilities—Power Supply—Communication—Post and Telegraph Facilities—Staple Food—Land Use Pattern	9—13
TOWN DIRECTORY—Statements	17—23
STATEMENT I—Status, Growth History and Functional Category of Towns	17
STATEMENT II—Physical Aspects and Location of Towns, 1969	18
STATEMENT III—Municipal Finance, 1968-1969	19
STATEMENT IV—Civic and Other Amenities, 1969	20
STATEMENT V—Medical, Educational, Recreational and Cultural Facilities in Towns, 1969	21
STATEMENT VI—Trade, Commerce, Industry and Banking, 1969	22
STATEMENT VII—Population by Religion, 1971	23
VILLAGE DIRECTORY—Amenities and Land Use	25—45
Tehsil Haveli	25—31
Tehsil Mendhar	33—41
Tehsil-wise Abstract of Amenities	44—45
PART B—VILLAGE AND TOWNWISE PRIMARY CENSUS ABSTRACT	47—75
Brief Note on Primary Census Data	
District Abstract	49
District Abstract	51—55
Village/Urban Blockwise Primary Census Abstract :	
Tehsil Haveli	57—65
Tehsil Mendhar	67—75
MAPS :	
District Map	<i>Frontispiece</i>
Tehsil Haveli	<i>Facing Page No.</i> 57
Tehsil Mendhar	” ” 67

P R E F A C E

The Punch district after its bifurcation in 1967 on administrative grounds into two districts, Punch and Rajauri, is now the smallest district of the State consisting of two tehsils Haveli and Mendhar commanding an area of 1,658 square kms. only. It falls between 33°—25' to 34°—0' North Latitude and 73°—58' to 74°—33' East Longitude. Barring a few low-lying valleys, the whole of the district is criss-crossed by mountain ranges, some soaring to over 10,000 ft. On the north and north-east are situated Baramula and Srinagar districts of the Kashmir valley. On its west and north-west falls the area presently under the illegal occupation of Pakistan.

Owing to its mountainous terrain, the district offers limited scope for cultivation. Its chief river, Punch, more like a mountain torrent, rather than helping to meet the irrigational needs of the district, causes considerable erosion of the paltry cultivable areas situated on its banks. However, since the district belongs to the 'dark green belt,' it receives an annual rainfall of over 1270 mms which compensates, to a large extent, the scanty irrigational facilities available in the district. Because of this, dry and terraced farming becomes possible at higher altitudes during the rainy season.

The headquarters of the district, Punch town, is situated at a fairly long distance—246 and 537 kms. respectively—from Jammu and Srinagar.

Its isolation and limited area which can be put to use for cultivation coupled with the fact that it lies in close proximity to the firing range from Pakistan, are some of the factors contributing to the district's general backwardness in the social and economic fields. The data of the 1971 Census

shows that among the 10 districts comprising Jammu & Kashmir it recorded the lowest growth rate viz ; 10.52% during the decade 1961-71 though in returning the sex-ratio it claimed 903 females per 1,000 males being placed in a better position in this respect than valley districts of Anantnag, Srinagar and Baramula. With the exception of Baramula and Doda, it recorded the lowest urban growth viz ; 35.38 despite the fact that one more place, Surankote, had been notified a town in 1970. It returned only 47,433 persons classifiable as workers out of a total population of 170,787 out of whom 13.82% the lowest figure amongst all the districts, became entitled to be placed in the category of 'other workers' showing that opportunities of diversification of occupations do not exist to the same extent in Punch as in other districts. However, it is worthy of mention that in the sphere of literacy on the basis of 1971 returns, the district was shown to be doing better with its literacy rate standing at 14.62% than Baramula (13.16%), Ladakh (12.70%), Doda (13.88%) and Rajauri (14.43%).

It is difficult to say what concrete steps could be taken to improve the economy of the district as it is presently constituted. But the suggestion to connect it by a road with the valley of Kashmir through the Gulmarg range may be well worth exploring. The road, if constructed, would not only help in breaking its present isolation but help in bringing about general political and economic stability to the district.

In compiling this handbook, it gives me pleasure to record my appreciation of the labour put in by S/Shri A. M. Kalloo, Tabulation Officer and P. K. Khosa, Statistical Assistant.

Srinagar,
the 20th August, 1974.

J. N. ZUTSHI

FIGURES AT A GLANCE

		<i>Jammu & Kashmir State</i>	<i>Punch District</i>	
Population	Total	Persons	4,616,632	170,787
		Males	2,458,315	89,750
		Females	2,158,317	81,037
	Rural	Persons	3,758,411	156,984
		Males	1,996,864	82,416
		Females	1,761,547	74,568
	Urban	Persons	8,58,221	13,803
		Males	4,61,451	7,334
		Females	3,96,770	6,469
Decennial Population growth rate, 1961-71		29.65	10.52	
Area in Km²		*222,236.0	1658.0	
Density of population per Km²		N.A.	103	
Sex-ratio (Number of females per 1,000 males)		878	903	
Literacy rate (0-4 age group included)	Persons	18.58	14.62	
	Males	26.75	23.26	
	Females	9.28	5.05	
Percentage of urban population to total population		18.59	8.08	
Percentage of workers to total population	Persons	29.76	27.77	
	Males	52.50	52.21	
	Females	3.86	0.71	
Break-up of workers :				
Percentage to total workers :—				
I. Cultivators	Persons	64.78	84.92	
	Males	64.51	85.35	
	Females	68.94	50.17	
II. Agricultural Labourers	Persons	3.05	1.26	
	Males	3.12	1.24	
	Females	1.93	3.30	
III. Other workers	Persons	32.17	13.82	
	Males	32.37	13.41	
	Females	29.13	46.53	
Percentage of schedule caste population to total population	Persons	8.26	0.12	
	Males	8.06	0.15	
	Females	8.48	0.08	
Number of occupied residential houses		666,753	26,401	
Number of villages	Total	@6,749	£175	
	Inhabited	6,510	157	
	Uninhabited	239	18	
Number of urban area		45	2	

NOTE—* Includes 78,932 Km² under the illegal occupation of Pakistan and 5,180 Km² illegally handed over by Pakistan to China. Also includes 37,555 Km² under illegal occupation of China.

@ Includes 7 inhabited villages, treated as out growth in the Urban Agglomeration of Srinagar and Jammu.

£ Excludes one Forest block, which has not been treated as a village.

ALPHABETICAL LIST OF VILLAGES

HAVELI TEHSIL

S. No.	Name of Village	1971 Location Code No.	Page No.		S. No.	Name of Village	1971 Location Code No.	Page No.	
			Village Directory	Primary Census Abstract				Village Directory	Primary Census Abstract
1.	Ajot	54	28	60	44.	Kalani	32	28	60
2.	Aral	17	26	58	45.	Kankote	65	30	62
3.	Aslam Abad	79	30	62	46.	Kanuian	44	28	60
4.	Atoli	7	26	58	47.	Karmara	51	28	60
5.	Azam Abad	6	26	58	48.	Kehnu	31	26	60
6.	Bachian Wali	39	28	60	49.	Khanetar	42	28	60
7.	Baila	21	26	58	50.	Kirni	83	30	62
8.	Bandi Checkiyan	64	30	62	51.	Kolian	38	28	60
9.	Bandi Kama Khan	75	30	62	52.	Kosalian	55	28	60
10.	Banpat	63	30	62	53.	Lohel-belah	15	26	58
11.	Bedar Balnai	10	26	58	54.	Loran	11	26	58
12.	Bhenchh	43	28	60	55.	Maidan	36	28	60
13.	Brachhar	12	26	58	56.	Mandhar	84	30	62
14.	Chak Rara	27	26	60	57.	Mandi	22	26	58
15.	Chak Troo	70	30	62	58.	Mangnar	45	28	60
16.	Chandak	69	30	62	59.	Mar Kote	13	26	58
17.	Chhambar Kanaria	3	26	58	60.	Marnote	28	26	60
18.	Chikri Ban	16	26	58	61.	Mendla	49	28	60
19.	Chilla	4	26	58	62.	Nabana	37	28	60
20.	Dalan	60	28	62	63.	Nangli	66	30	62
21.	Dana Dhakran	19	26	58	64.	Narain	35	28	60
22.	Dana Doyian	72	30	62	65.	Nona Bandi	81	30	62
23.	Danugam	9	26	58	66.	Noor Kote	57	28	62
24.	Dara Dullian	46	28	60	67.	Pindi	77	30	62
25.	Darah Bagyal	61	28	62	68.	Plera	14	26	58
26.	Degwar Maldayalan	56	28	62	69.	Polas	50	28	60
27.	Degwar Tarwan	59	28	62	70.	Qasbah	82	30	62
28.	Dhangri	5	26	58	71.	Rajpur	23	26	58
29.	Dhara	20	26	58	72.	Salotri	48	28	60
30.	Dharamsal Khari	52	28	60	73.	Salunian	26	26	60
31.	Dhokri	62	28	62	74.	Saral	80	30	62
32.	Dingla	68	30	62	75.	Sathra	74	30	62
33.	Fateh Pur	30	26	60	76.	Sawajian	2	26	58
34.	Gagrian	1	26	58	77.	Seikhlu	25	26	58
35.	Gali	76	30	62	78.	Serian	58	28	62
36.	Gali Nag	73	30	62	79.	Seri Chowan	33	28	60
37.	Gul Pur	53	28	60	80.	Seri Khawaja	34	28	60
38.	Hari Budha	18	26	58	81.	Seroi	8	26	58
39.	Jalian	24	26	58	82.	Shahpur	85	30	62
40.	Jandrola	78	30	62	83.	Shindhra	40	28	60
41.	Janyar	67	30	62	84.	Timira	71	30	62
42.	Jhulas	47	28	60	85.	Trichal	29	26	60
43.	Kalai	41	28	60					

ALPHABETICAL LIST OF VILLAGES
MENDHAR TEHSIL

S. No.	Name of Village	1971 Location Code No.	Page No.		S. No.	Name of Village	1971 Location Code No.	Page No.	
			Village Directory	Primary Census Abstract				Village Directory	Primary Census Abstract
1.	Ari	69	38	72	46.	Kalar Kattal	85	38	72
2.	Bafliaz	9	34	68	47.	Kalar Mohra	21	34	68
3.	Balakote	40	36	70	48.	Kannah	90	40	74
4.	Balnoi	52	36	70	49.	Kas Balari	56	38	72
5.	Banela	67	38	72	50.	Kotan	27	34	70
6.	Basuni	38	36	70	51.	Lanjote	41	36	70
7.	Behram Gala	7	34	68	52.	Lassana	77	38	72
8.	Bhata Dhurian	20	34	68	53.	Lathung	81	38	72
9.	Bhati Dhar	61	38	72	54.	Mahara	8	34	68
10.	Bhera	68	38	72	55.	Maidan	58	38	72
11.	Bhooni Khet	10	34	68	56.	Malhan	78	38	72
12.	Bhroti	34	36	70	57.	Mankot	47	36	70
13.	Chak Banola	64	38	72	58.	Marhote	87	40	74
14.	Chananser	3	34	68	59.	Mohra Bachhai	80	38	72
15.	Chandimarh	4	34	68	60.	Morha	1	34	68
16.	Chhajla	46	36	70	61.	Naka Majiari	24	34	68
17.	Chhungan	63	38	72	62.	Nar	25	34	68
18.	Chitral	66	38	72	63.	Narol	62	38	72
19.	Dabraaj	50	36	70	64.	Ochhad	54	36	70
20.	Dabsi	43	36	70	65.	Pamrote	84	38	72
21.	Dahruti	42	36	70	66.	Panjani	37	36	70
22.	Dandi Dhara	15	34	68	67.	Pathanatir	74	38	72
23.	Dara Sher Khan	49	36	70	68.	Phagla	79	38	72
24.	Datote	35	36	70	69.	Poshiana	6	34	68
25.	Dhara Mohara	13	34	68	70.	Potha	82	38	72
26.	Dharana	45	36	70	71.	Prat	23	34	68
27.	Dharatti	30	34	70	72.	Ramlota	31	36	70
28.	Dhargloon	29	34	70	73.	Sagra	51	36	70
29.	Dodi	89	40	74	74.	Sailan	2	34	68
30.	Dogey	5	34	68	75.	Sailani	55	36	70
31.	Draba	18	34	68	76.	Salwah	73	38	72
32.	Dundhak	76	38	72	77.	Samote	83	38	72
33.	Fangot	44	36	70	78.	Sanei	75	38	72
34.	Galhuta	26	34	70	79.	Sandot	39	36	70
35.	Gawithal	16	34	68	80.	Sangiot	19	34	68
36.	Ghani	53	36	70	81.	Sangla	86	38	74
37.	Gohlad	28	34	70	82.	Sangliani	12	34	68
38.	Goi	48	36	70	83.	Sarhuti	72	38	72
39.	Gundi	14	34	68	84.	Sasutah	33	36	70
40.	Gursahi	71	38	72	85.	Sohala	32	36	70
41.	Hati	88	40	74	86.	Surankot	17	34	68
42.	Harni	70	38	72	87.	Tarkundi	36	36	70
43.	Jagal	59	38	72	88.	Thera	60	38	72
44.	Jaran wali Gali	22	34	68	89.	Topa	57	38	72
45.	Kalaban	65	38	72	90.	Traran Wali	11	34	68

PART X-A
TOWN AND VILLAGE
DIRECTORY

INTRODUCTORY NOTE ON TOWN AND VILLAGE DIRECTORY

Origin and growth of District Census Handbooks.

The District Census Handbooks were published for the first time in 1951 as part of the Census publication programme in almost all states of India except Jammu and Kashmir where due to unsettled conditions prevailing in the wake of Pakistani invasion of 1947-48 no census could be undertaken and no data was collected for the decade 1941-51. Even prior to 1951, some states used to produce District Census Statistics. No attempt of the kind appears to have been made in Jammu & Kashmir in an uninterrupted manner. The usual practice prevailing was to publish the population figures on the basis of communities and adding other details in the two parts of the General Report. From 1951 onwards information provided in the Primary Census Abstract was built up on 8 livelihood classes. The series of District Census Handbooks taken up for the first time at the 1951 Census fulfilled a long-felt need. These gave out not only the data contained in P.C.A. according to the new classification but included a succinct account of the district and its people, census tables and a host of other data covering such topics as housing, communication, education, public health etc., regarding each town and village of the district. At the 1961 Census, a uniform frame was adopted adding a lot more useful information in the volumes which were besides supplemented with maps, tables etc.

Scope of 1971 District Census Handbooks :

Further improvements have been effected to the series at this Census not only by way of enlarging their scope and content but presenting the data in three parts A, B & C, with parts A & B consisting of Town & Village Directories and P.C.A. respectively fused into one volume. This departure in the earlier method of presentation is intended to eliminate delay and make readily available information reach the data-users in advance of Part C of series containing administrative statistics etc., the collection of which is bound to take time. Let us make a brief mention of the scope of each part :-

Part A : Town & Village Directory :

It furnishes information about each town and

village of the district. The Town Directory covers such items as status of civic administration, growth of population since 1901, functional characteristics of the towns at the 1961 and 1971 Censuses, physical aspects and location, civic finances, civic and other amenities, medical, educational, recreational and cultural facilities, trade, industry, commerce and banking facilities and distribution of population by religion.

The Village Directory portion gives particulars of amenities available in each village of the district in the matter of educational and medical institutions ; power supply ; drinking water ; post and telegraph facilities ; communication ; particulars of land use statistics and places of religious, historical and archaeological importance in the village.

Part B : Primary Census Abstract :

This part of the publication is exclusively based on 1971 Census data. It provides information in respect of each village and ward/mohalla of a town in the district in respect of its area ; number of residential houses ; number of households ; total population with sex-wise break up ; scheduled caste population ; literate and educated persons and working population by nine industrial categories and non-working population.

Part C : Administrative Statistics & Report :

This part of the District Census Handbook which will come out as a separate volume will incorporate administrative statistics and census tables. An analytical report indicating the socio-economic and demographic changes the district has experienced during the last decade.

Explanatory Note on Town Directory Statements :

The Town Directory, which forms one of the main parts of the publication, gives for each town the various amenities to highlight the socio-economic, cultural and demographic characteristics available in the urban part of the district. The Directory consists of seven main statements.

Before explaining the data contained in the statements, it would be in the fitness of things to lay down the census concept of a town :

According to the definition of town as adopted at the 1971 Census, the following were to be treated as "Urban" :-

- a) All places with a Municipality, Corporation or Town Committee or Notified Area or a Cantonment Board irrespective of their population and other characteristics.
- b) All other places satisfying the following tests :-
 1. An area/village having a minimum population of 5,000,
 2. An area/village having $\frac{3}{4}$ th of its male working population as non-agriculturists, and
 3. An area having a density of not less than 1,000 persons per sq. mile (390 persons per Km²).

The urban part of Punch district comprises of two towns, namely Punch and Surankote. While both fulfil condition (a), neither of them satisfies the 3 criteria laid down at (b). With the transfer of its 2 towns namely Rajauri and Nowshehra to the newly carved out district of Rajauri during the inter-censal period the number of its towns has gone down from 3 to 1 excluding Surankote which was notified as a town in 1970.

Of the two towns, Punch with a population of 11,981 persons continues to be a class IV town and Surankote with its population below 5,000 is a class VI town.

Data Content :

A broad analysis of the data incorporated in the 7 statements of Town Directory is attempted in the following pages.

STATEMENT—I

This statement gives information on civic administration status as in 1970, growth history of towns from 1901 to 1971 and functional characteristics of towns as at 1961 and 1971 Censuses.

The following abbreviations have been used in Col. 5 of the statement to reflect the administration status of a town :

<i>Status</i>	<i>Abbreviation</i>
Town Area Committee	T.A.
Notified Area Committee	N.A.

As will be seen from Cols. 6-13 of the statement, Punch was first notified in 1911 and continues

to enjoy this status till-to-date. Surankote town, on the other hand, came into being only in 1970.

Another interesting point worth notice is that between 1961-71 the urban population of the district has increased by 3,607 persons. This means a decennial growth rate of 35.38% which though substantially high is still lower than the urban growth rate of 44.65% returned for the state as a whole.

Functional Category :

The functional classification of towns as portrayed under Cols. 14 & 15 of the statement is very useful for administrative agencies in finding out functional importance of towns in such fields as commerce, industry, transport, administration etc.

For determining the functional traits of a town the nine Industrial Categories have been condensed into the following five broad groups :-

<i>Group</i>	<i>Categories</i>
1. Primary Activities	I. Cultivation II. Agricultural labour III. Live-stock, Forestry, Fishing, Hunting, Plantations, Orchards and allied activities IV. Mining & Quarrying
2. Industry	V. Manufacturing, Processing, Servicing & Repairs a) Household Industry b) Other than Household Industry VI. Construction
3. Trade & Commerce	VII. Trade & Commerce
4. Transport	VIII. Transport, Storage & Communications
5. Services	IX. Other Services

If the proportion of workers under any of the above five classes is 40% or more, the town has been treated as mono-functional e. g. Industrial, Transport, etc.

If the proportion, on the other hand, under any of the above categories is less than 40% but when combined with the next predominant category comes to 60% or more, the town has been treated as bi-functional e.g, Industry-cum-Transport, Primary Activities-cum-Services etc.

Similarly, if the percentage of 3 most predominant categories turns out to be 60% or more, the town has been designated as tri-functional like Primary Activities-cum-Services-cum-Trade and Commerce etc.

Statement I further shows that Punch was a mono-functional town both at the 1961 and 1971 Censuses thereby implying that even the passage of a decade has not brought any diversification in the functional traits of the town.

Surankote which was declared urban only in 1970, is also a mono-functional town with more than 52% of its working population still engaged in the primary sector of activities.

STATEMENT—II

This statement gives the physical as well as locational aspects of towns of the district. Under physical aspects data on annual rainfall (in mms.) and maximum and minimum temperature (in centigrade) have been highlighted. The statement under location gives information on distance of the town from the nearest city with a population of one lakh and above ; distance from the State, District and Tehsil headquarters, from the Railway Station and bus route. It also provides information on the existence of river/canal, if any, within 10 kms. and Sea-Port, if, within 50 kms. from the town.

The particulars regarding annual rainfall, maximum and minimum temperatures have been obtained from the respective Town/Notified Area Committees. The distances indicated in the statement are approximate ones.

The district is located between 33°—25' to 34°—0' north latitude and 73°—58' to 74°—33' east longitude. The district is bounded in the north and north-east by the districts of Baramula and Srinagar and in the east, south and south-east by Anantnag and Rajauri districts respectively. On its west and north-west falls the area under illegal occupation of Pakistan.

The district falls in the natural division of

“Outer Hills”. Barring a few low lying valleys, the whole of the district is criss-crossed by mountain ranges, of which some even soar to over 10,000 ft. Owing to its mountainous terrain, very little land is available for cultivation. At higher altitudes mostly dry and terraced farming has to be resorted to.

Punch, the chief river of the district after meandering through narrow valleys flows over to the areas now under illegal occupation of Pakistan where it meets the river Jhelum. Wherever possible, this river is exploited for irrigational purposes. It deserves to be mentioned here that owing to the topographical hazards, over 90% of cultivation in the district is dependent on rainfall.

The climate in the district varies from place to place depending on altitude and aspect. Areas on higher elevation experience cool temperature in winter and temperate climate in summer. All low lying areas, on the other hand, are hotter in summer and pleasant in winter.

The district belongs to the “dark green belt” and, therefore, receives on an average a rainfall of over 1270 mms. The normal rainfall is quite fair and, therefore, compensates to a large extent the scanty irrigational facilities available in the district.

Both Jammu and Srinagar, the respective winter and summer capitals of State Government are situated at a fairly long distance from Punch—the headquarter town of the district. The former is approximately 246 kms. and the latter 537 kms. from the headquarter of the district.

Until recently Pathankote was the nearest Railway Station for all the towns of the district. With the extension of the railway line upto Jammu, the position has altogether changed. Jammu now forms the nearest Railway Station for all the towns of the district. Both the towns of the district enjoy bus route facilities. Neither a navigable river nor a canal falls within the specified range from the two towns of the district.

STATEMENT—III

This statement provides the budgetary statistics pertaining to the financial year 1968-69 in respect of either town of the district. The statement has been apportioned into the receipt and expenditure heads. Under the receipt head information has been given on such items as receipt through

taxes etc., receipt derived from Municipal properties; Government grants; loans; advances and other sources. Expenditure head shows outlays on general administration; public safety, public health and conveniences; public works; public institutions and others.

As already mentioned, Surankote, a class VI town of the district, came into being in 1970 and as such the requisite budgetary details are not available for this town.

It is interesting to note that per capita receipt in Punch town is Rs. 16.58 as against the per capita outlay of Rs. 6.53. While per capita outlay on public health and convenience is Rs. 3.38, there is no expenditure on public institutions. The receipt head includes a loan of Rs. 1,40,000 from the State Government. The following statement may be studied :—

TABLE NO. 1
Per capita receipt and expenditure by size class of towns

Sl.No.	Size class of towns	No. of towns	Receipt (Rs.)			Expenditure (Rs.)			
			Total receipt	Receipt through taxes	Receipt from all other sources	Total expenditure	Expenditure on public health and convenience	Expenditure on public institutions	Expenditure on all other aspects
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	IV(10,000-19,999)	1	16.58	4.89	11.69	6.53	3.38	..	3.15
2.	VI(Below 5,000)	1	(Came into existence after 1970)						

STATEMENT—IV

This statement depicts civic and other amenities available in the two towns of the district and gives information on such items as length of the road in the town exclusively maintained by the respective local bodies; system of sewerage/drainage; number and type of latrines; method and disposal of night-soil; source and capacity of drinking water and fire-fighting facilities. The statement also gives information on the pattern of electricity consumed in the towns and indicates the number of connections under sub-heads like domestic, industrial, commercial, road lighting and others.

The information regarding the number of electric connections has been supplied by the respective local bodies.

A number of abbreviations has been used in the statement. These are amplified below :—

<i>Column 4</i>	
PD	— Pucca Drainage
KD	— Kutcha Drainage
<i>Column 8</i>	
WB	— Wheel Barrow
H	— Hand-cart
DS	— Dumping System
<i>Column 9</i>	
W	— Well
S	— Spring

Roads :

As per available information, the urban part of the district claims a total road length of 17 kms., of which Punch town alone accounts for 10 kms. It may not be out of place to mention here that the road distances indicated in the statement refer to those as are exclusively maintained by the local bodies. The statement, in fact, lacks the classification of roads into pucca, kutcha etc. as the relevant details are not available with the concerned local bodies.

Drainage System :

There are no underground sewers in any of the towns of the district. The draining system in prevalence consists of pucca as well as kutcha drains.

Sanitation :

As is the case with most of the districts of the state, sanitation is poor in Punch district also. There are no water-borne latrines available in either town of the district. Of the 7 service type latrines, 6 are found in Punch town.

The instruments most commonly used for the removal of night-soil consist of wheel-barrow and hand-carts. The garbage is removed beyond urban limits where it is dumped in deep dug ditches.

Water Supply :

Both the towns of the district are provided with protected drinking water facilities. Considering the standard norm of consumption in an urban area, the existing facilities appear to be inadequate. As against a total requirement of about 3,59,000 gallons per day in Punch and 54,600 gallons per day in Surankote, the existing capacity of the reservoirs is 1,45,000 gallons and 20,000 gallons respectively.

Fire-fighting Facilities :

As per available information, fire-fighting facility is available in Punch town only. Surankote is yet to acquire this facility.

Electricity :

Both towns of the district are electrified. By 1969, a total of 1,167 electric connections stood issued, of which Punch town alone claimed over 94%. The classification of electric connections in terms of domestic, industrial, commercial, road-lighting and others, however, shows that availability and use of power is still too meagre to play any role in the economic activity of the two towns. The road lighting is provided by the local bodies. There are, all told, 85 public points, of which 81 points exist in Punch town.

STATEMENT—V

This statement gives medical, educational, recreational and cultural facilities as were available in 1969 in each of the two towns. Under medical facilities are described the type of medical institutions and the number of medical beds available. Like-wise, different types of educational institutions available in each of the two towns have been covered under educational facilities. Information regarding the number of cinema houses, stadia, auditoria/drama halls and public libraries have also been incorporated in the statement to bring out the extent of availability of recreational and cultural facilities.

In column 3 of the statement, the following abbreviations have been used :—

HC — Health Centre
TBC — T. B. Clinic

Medical Facilities :

All told, there are only 3 medical institutions in the urban sector of the district, consisting of

2 health centres and one T. B. Clinic. While the 2 health centres are equally shared by Punch and Surankote, the solitary T. B. Clinic is located in Punch. A distinguishing feature about Punch health centre is that a strength of 20 beds was available in it in 1969 to cater to the in-patients of practically the whole district. If we consider the total urban population alone there are 1.4 beds available for every 1,000 persons. For Punch town the proportion is slightly high and stands at 1.7 beds per 1,000 population.

Educational Facilities :

Punch town has a degree college with facilities for education in Arts, Science and Commerce. The college caters to the post-matric educational requirements of the whole district. No facilities for training in medicine or engineering are available in either town of the district.

Primary and secondary education in the two towns is provided by 5 higher secondary/high schools, 7 middle schools, 4 primary schools and 2 other types of schools. Of these only 2 higher secondary/secondary schools and one other type of school are in position in Surankote.

The following table gives the number of schools of each type per 1,000 population :—

TABLE NO. 2

Secondary and primary schools per 1,000 population

Sl. No.	Name of town	Number per 1,000 population			
		All types	Higher secondary/secondary schools	Junior secondary/middle schools	Primary schools
(1)	(2)	(3)	(4)	(5)	(6)
1.	Punch	1.16	0.25	0.58	0.33
2.	Surankote	1.10	1.10	..	.
Total		1.16	0.36	0.51	0.29

Evidently, Punch town is much ahead of Surankote in the matter of schooling facilities, though neither can claim to have reached a satisfactory level. The fact that Punch is the district headquarter and has been a town for decades together gives it an obvious edge over Surankote.

Recreational and Cultural Facilities :

Barring one cinema house and one public

library in Punch, there are practically no recreational or cultural facilities available in either of the two towns of the district. There are no parks or playground and no organised recreational or cultural activity worth the name.

STATEMENT—VI

This statement unfolds the facilities of trade, commerce, industry and banking, available in 1969, in the two towns of the district. The statement besides giving the number of credit co-operative societies, also gives the details of three most important commodities imported, exported and manufactured in either town of the district.

While selecting commodities for incorporation in the statement under sub-heads like import, export and manufacturing, preference has been given to those commodities as bear some relevance on the reputational value of the town. However, in respect of such commodities which have no influence over the reputation of the town, selection has been made on the basis of money value or quantity involved in transaction.

From the statement, it will be seen that ghee, fruits, broad beans (Rajmash) and soyabeans form the main exports of towns of the district. Similarly, woollen blankets (lois) timber and leather products form the main items of manufacturing. It deserves to be mentioned here that the timber items manufactured in the towns of Punch and Surankote are exceptionally known for their craftsmanship and are, therefore, exported to Jammu, where they have a ready market as also to other parts of the Jammu Province.

The only bank which operates throughout the district and the lone agricultural credit society are both located in Punch town. Surankote draws a complete blank in this respect.

STATEMENT—VII

This statement gives religion-wise population of the two towns of the district as returned at the 1971 census. The statement shows that both towns are multi-religious. The sub-joined table gives the position of each religious group in the two towns put together.

TABLE NO. 3
Urban Population by Religion

Religion (1)	Urban population	
	Total (2)	Percentage (3)
All Religions	13,803	100.00
Buddhist	2	0.02
Christian	15	0.11
Hindu	6,334	45.89
Muslim	3,207	23.23
Sikh	4,245	30.75

It will be seen that Hindus, claiming a proportion of 45.89% of the total population, constitute the most predominant religious group. Sikhs form the second largest group with a proportion of 30.75%. Muslims, who rank third in the scale, constitute 23.23% of the total. Christians and Buddhists are practically a non-entity, together claiming as little as 0.13% of the total population.

A slightly different pattern is noticeable, if we examine the religion figures of Surankote town separately. Here, Muslims constitute the predominant religious group, claiming more than 66% of the total population. Hindus with a percentage of 31.06 hold the second position. Sikhs, constitute a small minority with a percentage of 2.20 only.

The sex ratio in respect of Sikhs and Hindus, the two major urban religious groups, is fairly good, there being 968 and 910 females per 1,000 males respectively. In the case of Muslims, however, the sex ratio is poor and works to 732 females per 1,000 males. The paucity of females may be one of the many factors responsible for the comparatively low growth rate of this community. Working sex ratio figures for Surankote town separately, one finds that the sex ratio among Muslims is comparatively better and works to 892 females for 1,000 males. This is even higher than the urban Muslim sex ratio of the state as a whole which comes to 851 for every 1,000 males.

Explanatory Note on Village Directory :

Data Content :

Like the Town Directory, the Village Directory presents a detailed account of the amenities available in each village of the district such as area

(in acres) educational and medical facilities, power supply, drinking water, communications, post and telegraph facilities, land use pattern, distance of the village from the nearest town, day or days of market/hat and places of religious, historical and archaeological importance.

The Directory also carries the following two appendices :-

Appendix—I : It gives the tehsil-wise list of villages arranged alphabetically alongwith their location numbers. This appendix, which appears in the beginning of the publication, is intended to help the reader in identification and locating of the village from the Directory as well as the Primary Census Abstract.

Appendix—II : It gives the abstract of all the amenities available in the tehsils of the district and appears after the Village Directory.

Maps :

The publication has been supplemented with the following maps :-

District Map : Showing tehsil boundaries and location of towns within the district. This map appears as a frontis piece.

Tehsil Map : Depicting the location and boundaries of each village and town within the limits of the tehsil. Besides it also illustrates with suitable symbols the population and other amenities available in each village and town of the tehsil.

Abbreviations :

A number of abbreviations has been used in the Directory. These are amplified below :-

Column No.	Item	Abbreviation
4	Maktabas	Mkt
	Pathshalas	PS
	Primary School	Pr.S
	Basic Activity School	BAS
	Central School	CS
	Middle School	Mid.S
	Lower High School	LHS
	High School	HS
	Higher Secondary School	Hr. Sec.

5	Health Centre	HC
	Dispensary	D
	Family Planning Centre	FPC
	Sub-Centre	SC
	First Aid Centre	FAC
6	Electrified	E
7	Tap Water	T
	Well	W
	Tube-well	TW
	Spring	SP
	Stream	S
	River	R
	Tank	TK
	Canal	C
8	Pucca Road	PR
	Kutchia Road	KR
	Navigable River	R
9	Post Office	PO
	Telegraph Office	TO
	Post and Telegraph Office	POTO
	Telephone	Phone
12	Govt. Canal	*C
	Non-Govt. Canal	C
	River	R
	Tube Well	TW
	Other than Canal and River	O

The Rural Area :

The rural sector of the district consists of *175 villages, of which 157 are inhabited and 18 uninhabited. At the 1961 Census, Punch district was composed of 562 villages, out of which 547 were inhabited and 15 uninhabited. During the intercensal period of 1961-71, two of its four tehsils viz ; Rajauri and Nowshehra were detached from it to constitute a new district of Rajauri. As a sequel to these large scale jurisdictional changes the district has now the smallest number of villages amongst all the districts of the state. For administrative convenience these villages have been apportioned into two tehsils viz ; Haveli and Mendhar as per distribution indicated below :-

TABLE NO. 4
Tehsil-wise distribution of villages

Sl. No.	Name of tehsil	Number of villages		
		Total	Inhabited	Un-inhabited
(1)	(2)	(3)	(4)	(5)
1.	Haveli	85	82	3
2.	Mendhar	90	75	15
	Total	*175	157	18

* One forest Block of Haveli tehsil has not been treated as village.

Villages by Area :

As many as 135 out of a total 175 villages fall in the area groups 501-5000 acres. Out of the remaining 40 villages, 26 fall in the area group 201 to 500 acres. There are only 2 villages which belong to the area group 51 to 100 acres. The following table makes an interesting reading in this behalf:—

TABLE NO. 5
Distribution of villages with reference to their area (area in acres)

Sl. No.	Area (in acres)	Number of villages
1.	51 to 100	2(1.14)
2.	101 to 200	5(2.86)
3.	201 to 500	26(14.86)
4.	501 to 1,000	45(25.71)
5.	1,001 to 2,000	47(26.86)
6.	2,001 to 5,000	43(24.57)
7.	5,001 or more	7(4.00)
Total		175(100.00)

NOTE—(Figures within brackets indicate percentage to total number of villages.)

The same position more or less obtains in the tehsils. In Mendhar tehsil, however, the area group 2,001 to 5,000 acres claims the largest proportion of villages, being of the order of 34.44%.

Educational Facilities :

As per available information, 111 out of a total of 157 inhabited villages of the district are provided with primary schools. The primary schools, numbering 152, cater to a rural population of 156,984 persons. In other words, there is one primary school for every 1,033 persons of the rural population. Between the two tehsils, Mendhar is better placed with a proportion of 72.0% of its villages being provided with primary schooling facilities as compared to Haveli where this proportion is only 69.51%.

The available primary, middle and high/higher secondary schooling facilities in the rural part of the district are brought out in the following table :-

TABLE NO. 6
Number of villages having

Sl. No.	Name of tehsil	Number of villages having		
		PS/MKT/BAS/Primary School	Central/Middle Schools	Lower High/High/Higher Secondary Schools
(1)	(2)	(3)	(4)	(5)
1.	Haveli	57(69.51)	13(15.85)	5(6.10)
2.	Mendhar	54(72.00)	21(28.00)	5(6.67)
Total		111(70.70)	34(21.66)	10(6.37)

NOTE :—(Figures within brackets show percentage to total inhabited villages in each tehsil)

It will be seen that of the 44 villages provided with educational institutions, other than primary schools, 34 have central/middle schools and the rest high/higher secondary schools. Coming to the tehsils, it seems that while Mendhar is better placed than Haveli in the provision of middle schools, both are more or less at par in high/higher secondary schooling facilities.

The following table gives the distribution of villages with different types of educational institutions by distance from the nearest town :-

TABLE NO. 7

Sl. No.	Distance from the nearest town (in kms.)	Total No. of inhabited villages	Number of villages having		
			PS/MKT/BAS/Primary Schools	Central/Middle Schools	Lower High/High/Higher Secondary Schools
(1)	(2)	(3)	(4)	(5)	(6)
1.	5 or less	16	14(87.50)	3(18.75)	..
2.	6—10	36	26(72.22)	7(19.44)	3(8.33)
3.	11—15	24	16(66.67)	4(16.67)	1(4.17)
4.	16—25	31	17(54.84)	7(22.58)	2(6.45)
5.	26—50	40	29(72.50)	11(27.50)	3(7.50)
6.	51—100	10	9(90.00)	2(20.00)	1(10.00)
Total		157	111(70.70)	34(21.66)	10(6.37)

NOTE :—(Figures within brackets show percentage to total number of inhabited villages in each distance group).

As will be seen from the foregoing statement, the distance from the nearest town has in no way resulted in restricting in more or less even dispersal of educational facilities in the rural areas of the district. Even the farthest villages falling at a distance of 26 to 100 kms. from the nearest town, enjoy fairly distinctive position in the provision of schooling facilities of different types.

Medical Facilities :

The available information shows that only 22 villages out of a total of 157 inhabited villages of the district are provided with medical institutions. Of these, 15 are equipped with dispensaries and the remaining seven with family planning/first aid/sub-centres. The total number of medical institutions is 23 which gives a ratio of one institution for every 6,821 persons inhabiting the rural areas of the district. Between the two tehsils, Mendhar is relatively better placed in the provision of medical facilities with 10 dispensaries and 3 family planning/sub-centres as against Haveli with 6 dispensaries and 4 family

planning/sub-centres. No village in either tehsil has so far been provided with a hospital or a health centre. The rural population have, therefore, to share the in-patient facilities available in Punch town.

The following table gives the distribution of medical institutions per 100 km² :—

TABLE NO. 8
Medical facilities per 100 km²

Sl. No.	Name of tehsil	Total village paper area (in km ²)	No. of medical institutions of any kind	No. of medical institutions per 100 km ²
(1)	(2)	(3)	(4)	(5)
1.	Haveli	453.42	10	2.21
2.	Mendhar	672.90	13	1.93
Total		1,126.32	23	2.04

The table shows that the 23 rural medical institutions of the district are spread over to an area of 1126.32 km², making out a ratio of 2.04 medical institutions per 100 km². It is interesting to note that though the number of institutions is less in Haveli than in Mendhar tehsil, the former, owing to smaller assessed area, is better placed than the latter in the institution area ratio.

Electricity :

The data available for the year 1969 shows that only 5 villages of the district have been provided with electricity for domestic consumption. Of these, 4 fall in Mendhar tehsil and one in Haveli tehsil. This means the available power supply is far short of the requirements. Power generation, which did not receive the priority during the earlier plans, is still not receiving the attention, it deserves.

The following table gives the distribution of electrified villages by their distance from the nearest town :—

TABLE NO. 9

Sl. No.	Distance from the nearest town (in kms.)	Total No. of inhabited villages	Number of villages with electric power supply
(1)	(2)	(3)	(4)
1.	5 or less	16	3(18.75)
2.	6—10	36	..
3.	11—15	24	..
4.	16—25	31	..
5.	26—50	40	1(2.50)
6.	51—100	10	1(10.00)
Total		157	5(3.18)

NOTE :—(Figures within brackets indicate percentage to total number of villages in each distance group)

It will be seen that of the five villages electrified upto 1969, 3 villages are at a distance of 5 or less than 5 kms. from the nearest town. Of the remaining two, one belongs to the group of villages falling as far as 26 to 50 kms. and the other in the range of 51 to 100 kms. from the nearest town. This shows that proximity to town is no criterion in the electrification of villages.

Drinking Water Facilities :

Like electricity, the position of water supply in the district is far from satisfactory. The data shows that upto 1969 only 4 villages of Mendhar tehsil or 2.54% of the total inhabited villages of the district were enjoying the protected drinking water facilities. Haveli tehsil is completely devoid of this amenity. No village of the district uses well-water for drinking purpose. The rural inhabitants mostly utilise spring or nallah/stream water for drinking purpose.

Communications :

Only 58 villages or 36.95% of the total inhabited villages of the district are provided with communication links. Of these, 34 villages are connected with pucca roads and 24 villages with kutcha roads. 99 villages or more than 63% villages of the district are still devoid of any road connection.

The following table highlights the distribution of villages with different types of road links by distance from the nearest town :—

TABLE NO. 10

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

Sl. No.	Distance from the nearest town (in kms.)	Total No. of inhabited villages	Number of villages having		
			Pucca Roads	Kutcha Roads	No Roads
(1)	(2)	(3)	(4)	(5)	(6)
1.	5 or less	16	11(68.75)	1(6.25)	4(25.00)
2.	6—10	36	8(22.22)	4(11.11)	24(66.67)
3.	11—15	24	5(20.83)	2(8.33)	17(70.83)
4.	16—25	31	4(12.90)	6(19.35)	21(67.74)
5.	26—50	40	2(5.00)	8(20.00)	30(75.00)
6.	51—100	10	4(40.00)	3(30.00)	3(30.00)
Total		157	34(21.66)	24(15.29)	99(63.06)

NOTE :—(Figures within brackets indicate percentage to total number of villages in each distance group)

The table reveals that with increase in distance from the nearest town, the proportion of villages with pucca roads decreases and conversely the proportion of villages with kutchra roads increases. The only exception to this fact is discernible in the case of farthest villages located at a distance of 51 to 100 kms. from the nearest town.

Post and Telegraph Facilities :

Only 21 villages or 13.37% of the total inhabited villages of the district are provided with post offices. In other words, more than 86% villages of the district are still to enjoy these facilities. Interestingly, both Mendhar and Haveli tehsils are at par in the number of villages equipped with post office facilities, their number being 11 and 10 respectively. It is distressing to note that even by the end of 1969, no village of the district was provided with a telegraph office. Telephone facilities are available in only two villages both belonging to Mendhar tehsil.

The following table gives the distribution of post offices per 100 km² :—

TABLE NO. 11

Number of post offices per 100 km²

Sl. No.	Name of Tehsil	Total village paper area (in km ²)	No. of post offices	No. of post offices per 100 km ²
(1)	(2)	(3)	(4)	(5)
1.	Haveli	453.42	10	2.21
2.	Mendhar	672.90	11	1.63
Total		1,126.32	21	1.87

It will be seen that the rural sector, extending to an area of 1,126.32 km², encompasses within it only 21 post offices, which gives an average of 1.87 post offices per 100 km². Haveli tehsil with 2.21 post offices per 100 km² is well above the district average. Mendhar tehsil, where the number of post offices per 100 km² works to 1.63, is far lagging behind.

Staple Food :

The following table gives the number of villages of the district reporting staple food :—

TABLE NO. 12

S. No.	Name of tehsil	Number of villages reporting staple food as			
		Rice	Wheat	Maize	Others
(1)	(2)	(3)	(4)	(5)	(6)
1.	Haveli	80	..	82	..
2.	Mendhar	72	3	75	..
Total		152	3	157	..

The foregoing statement provides an interesting study. It will be seen that maize constitutes the staple food and rice as co-staple food for almost all the villages of the district. More or less the same position obtains in the individual tehsils also.

Land Use :

A note worthy feature of the District Census Handbook published at 1971 Census is that they contain land use statistics down to village level. The main purpose behind its presentation at village level was to give a comprehensive picture regarding the use of land in our rural sector. Under this sub-head, particulars have been provided on items like Forest area; cultivated land together with (a) irrigated and (b) un-irrigated areas; cultivable waste and area not available for cultivation.

The total village paper area, as per available statistics, stands at 2,78,318 acres or 1,126.32 km². This is well below the approximated geographically area of 1643.12 km². Forest area measuring 80,379 acres, in all, accounts for 28.88% of the total assessed area. Of the total cultivated land in the district, only 10.97%, is irrigated, which implies that a very high proportion of cultivated land (89.03%) still remains dependent on natural rains. Culturable waste claims more than 21% of the total revenue area. Area not available for cultivation is still more and accounts for 24.90% of the total village paper area.

The following table gives the percentage of cultivable waste per village to average cultivated land per village by distance group from the nearest town :—

TABLE NO. 13

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

Sl.No.	Distance from the nearest town (in kms.)	No. of villages	Total cultivated land (in acres)	Average cultivated land (in acres)	Total culturable waste (in acres)	Average culturable waste (in acres)	Percentage of culturable waste to average cultivated land
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	5 or less	16	6,155	384.69	4,752	297.00	77.21
2.	6—10	36	16,313	453.14	12,542	348.39	76.88
3.	11—15	24	6,852	285.50	6,469	269.54	94.41
4.	16—25	31	9,528	307.35	8,348	269.29	87.62
5.	26—50	40	16,657	416.43	15,271	381.78	91.68
6.	51—100	10	8,168	816.80	9,189	918.90	112.50
7.	Un-inhabited villages	8	1,034	129.25	2,563	320.38	247.88
8.	Un-administered villages	10	2,077	207.70	1,178	117.80	56.72
Total		175	66,784	381.62	60,312	344.64	90.31

The table reveals that the proportion of culturable waste to average cultivated land goes on increasing with increase in distance from the nearest town except, of course, with slight variation in the case of villages located at a distance of

11 to 15 kms. from the nearest town. The proportion put up by these villages (94.41%) is comparatively higher than in the case of villages placed farther off.

TOWN DIRECTORY

TOWN DIRECTORY
STATEMENT-I

Status, Growth History and Functional Category of Towns

Sl.No.	Name of Town	Location Code No.	Name of Tehsil	Civic Administration Status in 1970	Population of the Town at the Censuses of							Functional Category		
					1901	1911	1921	1931	1941	1951	1961	1971	1961 Census	1971 Census
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
1.	Punch	10/I	Haveli	T. A.	..	7,564	7,026	8,152	8,608	9,402	10,196	11,981	Services	Services
2.	Surankote	10/II	Mendhar	N.A.	(NOTIFIED AS TOWN FOR THE FIRST TIME IN 1970)							1,822	..	Primary Activities

TOWN DIRECTORY

STATEMENT—II

Physical Aspects and Location of Towns, 1969

Sl.No.	Name of Town	Physical Aspects			Name of and road distance (Kms.) from						Sea Port (if within 50 kms.)	
		Annual rainfall (in m.m.)	Temperature (in centigrade)	Nearest city with population of lakh or more	State H.Q.	District H.Q.	Sub-divisional H.Q./Tehsil H.Q.	Railway Station	Bus Route	Navigable River/ Canal (if within 10 kms.)		
(1)	(2)	(3)	Maxi- mum (4)	Mini- mum (5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1.	Punch	N. A.	40.0	— 2.4	Jammu (246)	Jammu (246) Srinagar (337)	Punch (0)	Haveli (0)	Pathankote (347)	Punch (0)
2.	Surankote	N. A.	32.2	1.1	Jammu (219)	Jammu (219) Srinagar (310)	Punch (27)	Mendhar (51)	Pathankote (320)	Surankote (0)

N. A. = Not available.

TOWN DIRECTORY

STATEMENT—III

Municipal Finance, 1968-69

Sl.No.	Name of Town	Receipt (Rs. ,00)				Expenditure (Rs. ,00)									
		Receipt through taxes etc.	Revenue derived from municipal properties & powers apart from taxation	Govt. Grant	Loan Advances	Other Sources	Total Receipt	General Administration	Public Safety	Public Health & Conveniences	Public Works	Public Institution	Others	Total Expenditure	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
1.	Punch	586	1	..	1,400	1,987	270	15	405	92	782
2.	Surankote	(INFORMATION NOT AVAILABLE, AS THE TOWN CAME INTO EXISTENCE AFTER THE YEAR 1968-69)											

TOWN DIRECTORY

STATEMENT—IV

Civic and other Amenities, 1969

Sl.No.	Name of Town	Road length (in Kms.)	System of sewerage/drainage	No. of latrines		Method of disposal of night soil	Protected water supply		Fire-fighting service	Electrification (No. of connections)					
				Water borne	Service Others		Source	Capacity (in gallons)		Domestic	Industrial	Commercial	Road lighting points	Others	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
1.	Punch	7.00	P. D.	..	6	..	WB/DS/H	W	1,45,000	Yes	854	10	155	81	..
2.	Surankote	10.00	P.D./K.D.	..	1	..	WB/DS/H	S	20,000	..	41	3	11	4	8

TOWN DIRECTORY

STATEMENT—V

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

(Figures indicate number of units)

Sl.No.	Name of Town	Medical Facilities				Educational Facilities				Recreational and Cultural Facilities						
		Hospitals/ Dispensaries/ T.B. Clinics/ Health Centres/Nur- sing Homes	Beds in medical institutions noted in Col. 3	Arts/ Science/ Commerce Colleges	Medical Colleges	Engi- neering Colleges	Poly- technic Colleges	Recognised short-hand typewriting and other vocational training institutes	Higher Secondary Schools	Junior Secondary/ Middle Schools	Primary Schools	Others Stadia Cinemas	Auditoria/ Drama Halls	Public libraries including reading rooms		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1.	Punch	HC (1) TBC (1)	20 ..	ASC (1)	3	7	4	1	..	1	..	1
2.	Surankote	HC (1)	2	1

TOWN DIRECTORY

STATEMENT—VI

Trade, Commerce, Industry and Banking, 1969

Sl.No.	Name of Town	Names of three most important commodities imported			Names of three most important commodities exported			Names of three most important commodities manufactured			No. of Banks	No. of agricultural credit societies	No. of non-agricultural credit societies
		1st	2nd	3rd	1st	2nd	3rd	1st	2nd	3rd			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1.	Punch	Wool	Rice	Timber/ Coal	Ghee	Fruits	Soyabeans	Woollen garments	Furniture	..	1	1	..
2.	Surankote	Wool	Grocery	Cloth/ Coal	Ghee	Broadbeans (Rajmash)	Eggs	Leather	Woollen Blankets (Lois)	Timber products

TOWN DIRECTORY

STATEMENT—VII

Population by Religion, 1971

Sl.No.	Name of Town	R E L I G I O N											
		Buddhist		Christian		Hindu		Muslim		Sikh			
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
1.	Punch	2	2	3,021	2,747	1,216	788	2,131	2,074		
2.	Surankote	6	7	296	270	636	567	26	14		
	Total	2	..	6	9	3,317	3,017	1,852	1,355	2,157	2,088		

VILLAGE DIRECTORY
TEHSIL HAVELI

**VILLAGE
AMENITIES AND**

TEHSIL HAVELI

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village						
			Educational	Medi- cal	Power supply	Drinking water	Com- muni- cations	Postal and Tele- graph	
1	2	3	4	5	6	7	8	9	
10/1/1	Gagrián	6,048	Pr. S. (3)	Sp,S	K.R.	..	
10/1/2	Sawajian	6,621	Mid. S. (1) Pr. S. (2)	D(1)	..	Sp,S	K.R.	PO.	
10/1/3	Chhambar Kanaria	2,127	Pr. S. (1)	Sp,S	K.R.	..	
10/1/4	Chilla	1,132	C. S. (1) Pr. S. (1)	Sp	
10/1/5	Dhangri	980	C. S. (1)	Sp	
10/1/6	Azam Abad	1,261	Pr. S. (1)	Sp	
10/1/7	Atoli	227	Pr. S. (1)	Sp	
10/1/8	Seroi	521	Sp	
10/1/9	Danugam	1,084	Pr. S. (2)	Sp	
10/1/10	Bedar Balnai	1,879	Pr. S. (1)	R	K.R.	..	
10/1/11	Loran	5,350	H. S. (1) Pr. S. (3) Mkt. (1)	D(1)	..	Sp,R	..	PO.	
10/1/12	Brachhar	573	Pr. S. (1)	Sp,R	
10/1/13	Mar Kote	508	Pr. S. (1)	Sp	
10/1/14	Plera	1,842	C. S. (1) Pr. S. (3)	Sp,R	
10/1/15	Lohelbelah	1,436	Pr. S. (1)	Sp,R	
10/1/16	Chikri Ban	1,389	Pr. S. (1)	Sp,S	
10/1/17	Aral	3,862	C. S. (1) Pr. S. (2)	Sp,S	..	PO.	
10/1/18	Hari Budha	2,538	Pr. S. (1)	Sp	
10/1/19	Dana Dhakran	365	Pr. S. (1)	Sp	
10/1/20	Dhara	1,287	Pr. S. (1) Mkt. (1)	Sp	
10/1/21	Baila	1,783	Pr. S. (1) B. A. S. (1)	Sp	
10/1/22	Mandi	137	H. S. (1) Mid. S. (1) F.A.C. *(1)	D(1)	..	R	K.R.	PO.	
10/1/23	Rajpur	732	Pr. S. (1)	R	K.R.	..	
10/1/24	Jalian	82	R	K.R.	..	
10/1/25	Seikhlu	470	Pr. S. (1) B. A. S. (1)	R,Sp	K.R.	..	
10/1/26	Salunian	2,037	Pr. S. (1)	Sp	
10/1/27	Chak Rara	343	Sp	K.R.	..	
10/1/28	Marnote	64	R	
10/1/29	Trichal	108	Sp	
10/1/30	Fateh Pur	494	Pr. S. (1)	Sp	
10/1/31	Kehnu	416	Sp,R	

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated		Un-irrigated	Culturable waste				
10	11	12	13	14	15	16	17	18	1
Maize, Rice	3,843	..	450	1,234	521	Punch (55)	1
Maize, Rice	4,748	..	516	921	436	Punch (50)	2
Maize, Rice	993	..	331	609	194	Punch (35)	3
Maize, Rice	129	..	181	770	52	Punch (30)	4
Rice, Maize	137	..	224	494	125	Punch (28)	5
Maize, Rice	33	T (38) C (38)	269	661	260	Punch (26)	6
Maize, Rice	89	105	33	Punch (27)	7
Maize, Rice	123	248	150	Punch (35)	8
Maize, Rice	41	..	228	664	151	Punch (28)	9
Rice, Maize	505	T (17) C (17)	413	693	251	Punch (30)	10
Maize	2,301	..	1,006	1,391	652	Punch (40)	11
Maize, Rice	219	..	123	168	63	Punch (30)	12
Maize, Rice	137	229	142	Punch (32)	13
Maize, Rice	482	..	426	592	342	Punch (25)	14
Maize, Rice	733	..	211	358	134	Punch (28)	15
Maize, Rice	709	..	225	298	157	Punch (32)	16
Maize, Rice	584	841	2,437	Punch (26)	17
Maize, Rice	553	T (1) C (1)	377	302	1,305	Punch (26)	18
Maize, Rice	125	133	107	Punch (24)	19
Maize, Rice	275	T (26) *C (20)	290	325	371	Punch (22)	20
Maize, Rice	..	T (28) C (28)	300	336	1,119	Punch (22)	21
Maize, Rice	25	17	95	Punch (20)	..	Jamia Masjid	22
Maize, Rice	..	T (42) C (42)	197	183	310	Punch (23)	..	Shrine of Swami Amarnath	23
Maize, Rice	13	36	33	Punch (23)	24
Maize, Rice	..	T (43) C (43)	163	105	159	Punch (18)	25
Maize, Rice	82	T (10) C (10)	373	846	726	Punch (20)	26
Maize, Rice	..	T (44) C (44)	82	111	106	Punch (17)	27
Maize, Rice	..	T (3) C (3)	10	25	26	Punch (18)	28
Maize, Rice	..	T (5) C (5)	31	55	17	Punch (20)	29
Maize	..	T (9) O (9)	191	190	104	Punch (22)	30
Rice, Maize	57	T (11) C (11)	121	94	133	Punch (15)	31

**VILLAGE
AMENITIES AND**

TEHSIL HAVELI

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village						
			Educational	Medi- cal	Power supply	Drinking water	Com- muni- cations	Postal and Tele- graph	
1	2	3	4	5	6	7	8	9	
10/1/32	Kalani	393	Pr. S. (2)	R,Sp	
10/1/33	Seri Chowan	1,408	Pr. S. (1) Mkt. (1)	Sp,R	P.R.	..	
10/1/34	Seri Khawaja	1,360	Mid. S. (1)	D(1)	..	Sp,R	..	PO.	
10/1/35	Narian	773	Pr. S. (1)	Sp	
10/1/36	Maidan	180	Pr. S. (1)	Sp,R	P.R.	..	
10/1/37	Nabana	466	Pr. S. (1)	Sp	P.R.	..	
10/1/38	Kolian	331	Pr. S. (1)	Sp	
10/1/39	Bachianwali	652	C. S. (1)	Sp	
10/1/40	Shindhra	2,546	C. S. (1) Pr. S. (2)	Sp	
10/1/41	Kalai	1,145	L.H.S. (1) Pr. S. (1)	Sp	P.R.	..	
10/1/42	Khanetar	5,148	C. S. (1) Pr. S. (4) F.A.C. (1)	D(1)	..	R,Sp	K.R.	PO.	
10/1/43	Bhenchh	1,414	Pr. S. (1)	R,Sp	P.R.	..	
10/1/44	Kanuian	2,065	Pr. S. (2)	R	P.R.	..	
10/1/45	Mangnar	2,725	C. S. (1) Pr. S. (2)	S,Sp	P.R.	..	
10/1/46	Dara Dullian	3,156	Pr. S. (2)	Sp,R	P.R.	..	
10/1/47	Jhulas	2,722	C. S. (2)	S.C (1)	..	Sp,R	P.R.	PO.	
10/1/48	Salotri	1,597	Sp,R	P.R.	..	
10/1/49	Mendla	2,305	
10/1/50	Polas	1,446	
10/1/51	Karmara	1,125	Pr. S. (1)	R	
10/1/52	Dharamsal Khari	444	Sp	
10/1/53	Gulpur	777	Sp	
10/1/54	Ajot	1,080	C. S. (1) Pr. S. (1)	Sp,R	..	PO.	
10/1/55	Kosalian	911	Pr. S. (1)	Sp	
10/1/56	Degwar Maldayalan	1,566	Pr. S. (2)	Sp	
10/1/57	Noor Kote	833	Sp	
10/1/58	Serian	196	
10/1/59	Degwar Tarwan	965	Pr. S. (1)	Sp	
10/1/60	Dalan	1,020	Mkt. (1)	Sp	
10/1/61	Darah Bagyal	1,545	Pr. S. (1)	Sp	
10/1/62	Dhokri	471	Pr. S. (1)	Sp	

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.	
	Forest	Irrigated		Un-irrigated	Culturable waste					Area not available for cultivation
10	11	12		13	14	15	16	17	18	19
Maize, Rice	6	T (46)	C (46)	60	126	155	Punch (12)	32
Maize, Rice	..	T (67)	C (67)	291	319	731	Punch (14)	33
Maize, Rice	144	T (53)	C (53)	367	294	502	Punch (15)	34
Maize, Rice	217	152	258	146	Punch (18)	35
Maize, Rice	..	T (9)	C (9)	51	25	95	Punch (16)	36
Maize, Rice	..	T (8)	C (8)	171	77	210	Punch (18)	37
Maize, Rice	88	68	175	Punch (18)	38
Maize, Rice	164	88	400	Punch (21)	39
Maize, Rice	363	T (4)	C (4)	842	460	877	Punch (15)	40
Maize, Rice	56	467	377	245	Punch (12)	41
Maize, Rice	1,135	T (139)	*C (114) C (25)	967	2,135	772	Punch (8)	42
Maize, Rice	..	T (74)	*C (56) C (18)	338	466	536	Punch (5)	43
Maize, Rice	..	T (112)	C (112)	480	784	689	Punch (3)	44
Maize, Rice	..	T (100)	C (100)	535	902	1,188	Punch (4)	45
Maize, Rice	526	T (59)	*C (59)	856	805	910	Punch (6)	46
Maize, Rice	634	T (211)	*C (211)	613	630	634	Punch (9)	47
Maize, Rice	402	T (97)	*C (97)	196	459	443	Punch (12)	48
..	1,067	816	422	Punch (12)	..	Uninhabited	49
..	27	1,030	389	Punch (12)	..	Uninhabited	50
Maize, Rice	..	T (36)	C (36)	302	303	484	Punch (12)	51
Maize, Rice	..	T (3)	C (3)	159	94	188	Punch (8)	52
Maize, Rice	..	T (294)	*C (261) C (33)	109	119	255	Punch (10)	53
Maize, Rice	..	T (322)	*C (320) O (2)	166	277	315	Punch (8)	54
Maize, Rice	261	T (2)	C (2)	220	208	220	Punch (9)	55
Maize, Rice	105	T (269)	*C (244) C(5) O(20)	518	155	519	Punch (7)	..	Historical Fortress	56
Maize, Rice	..	T (14)	*C (12) O (2)	241	200	378	Punch (10)	57
..	..	T (1)	O (1)	15	36	144	Punch (11)	..	Uninhabited	58
Maize, Rice	..	T (68)	*C (5) C (63)	251	182	464	Punch (6)	59
Maize, Rice	..	T (12)	*C (11) C (1)	232	148	628	Punch (3)	60
Maize, Rice	..	T (1)	O (1)	460	306	778	Punch (6)	61
Rice, Maize	127	117	182	45	Punch (5)	62

**VILLAGE
AMENITIES AND**

TEHSIL HAVELI

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village						
			Educational	Medical	Power supply	Drinking water	Com-muni-cations	Postal and Tele-graph	
1	2	3	4	5	6	7	8	9	
10/1/63	Banpat	1,377	Pr. S. (1)	Sp	
10/1/64	Bandi Checkiyan	2,195	L. H. S. (1) Pr. S. (1)	Sp,S	K.R.	..	
10/1/65	Kankote	487	Sp,S	P.R.	..	
10/1/66	Nangli	630	Pr. S. (3)	..	E	S,Sp	P.R.	..	
10/1/67	Janyar	424	S,Sp	P.R.	..	
10/1/68	Dingla	981	Pr. S. (1)	Sp,S	P.R.	..	
10/1/69	Chandak	1,204	H. S. (1) Pr. S. (1)	F.A.C.(1)	..	S,Sp	P.R.	PO.	
10/1/70	Chak Troo	1,154	Pr. S. (1)	Sp	P.R.	..	
10/1/71	Timira	289	Sp,R	P.R.	..	
10/1/72	Dana Doyan	399	Pr. S. (1)	Sp	
10/1/73	Gali Nag	296	Sp	
10/1/74	Sathra	905	Pr. S. (1) B. A. S. (1)	Sp,S	K.R.	..	
10/1/75	Bandi Kama Khan	536	Mkt. (1)	Sp	
10/1/76	Gali	138	Sp	
10/1/77	Pindi	466	Pr. S. (1)	Sp	
10/1/78	Jandrola	611	Pr. S. (1)	Sp	
10/1/79	Aslam Abad	813	Sp	
10/1/80	Saral	676	Pr. S. (2)	Sp	
10/1/81	Nona Bandi	907	Pr. S. (1)	Sp	
10/1/82	Qasbah	1,537	Sp,R	
10/1/83	Kirni	559	Sp,R	
10/1/84	Mandhar	1,181	Sp,R	
10/1/85	Shahpur	3,815	..	D(1)	..	Sp,R	..	PO.	
	Total	1,12,041	H.S. (3) L.H.S. (2)	D(6)	E(1)	Sp(75) P.R.(17)	S (14)	PO. (10)	
			Mid. S. (3) C.S. (11)	S.C.(1)		R (27) K.R.(12)			
			B. A. S. (3)						
			Pr. S. (76) Mkt. (5)						

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.		
	Forest	Irrigated			Un-irrigated					Culturable waste	Area not available for cultivation
10	11	12			13	14	15	16	17	18	1
Maize, Rice	288	T	(1)	O (1)	421	263	404	Punch (3)	63
Maize, Rice	347	T	(6)	C (6)	649	558	635	Punch (7)	..	Takia Harnam	64
Maize, Rice	..	T	(11)	C (11)	81	101	294	Punch (4)	65
Maize, Rice	..	T	(35)	C (35)	144	130	321	Punch (4)	Sunday	Nangali Sahib	66
Maize, Rice	..	T	(95)	C (95)	52	144	133	Punch (5)	67
Maize, Rice	64	T	(79)	C (79)	167	543	128	Punch (6)	68
Maize, Rice	..	T	(284)	C (284)	189	204	527	Punch (8)	69
Maize, Rice	28	T	(100)	C (100)	217	415	394	Punch (1)	70
Maize, Rice	..	T	(4)	C (4)	52	109	124	Punch (11)	71
Maize, Rice	43	126	101	129	Punch (12)	72
Maize, Rice	106	65	125	Punch (14)	73
Maize, Rice	14	T	(32)	C (32)	249	419	191	Punch (15)	74
Maize, Rice	19	T	(2)	C (2)	173	239	103	Punch (18)	75
Maize, Rice	57	37	44	Punch (20)	76
Maize, Rice	142	116	175	33	Punch (21)	77
Maize, Rice	43	T	(2)	C (2)	185	302	79	Punch (18)	78
Maize, Rice	..	T	(27)	C (27)	196	181	409	Punch (13)	79
Maize, Rice	..	T	(18)	C (18)	220	226	212	Punch (11)	80
Maize, Rice	..	T	(2)	C (2)	307	191	407	Punch (9)	81
Maize, Rice	..	T	(17)	C (17)	452	374	694	Punch (10)	82
Maize, Rice	106	T	(5)	C (5)	146	233	69	Punch (13)	83
Maize, Rice	99	T	(38)	C (38)	281	315	448	Punch (14)	84
Maize, Rice	104	527	408	2,776	Punch (16)	85
	22,180				22,402	31,096	33,327				

TEHSIL MENDHAR

VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village						
			Educational	Medi- cal	Power supply	Drinking water	Com- muni- cations	Postal and Tele- graph	
1	2	3	4	5	6	7	8	9	
10/2/1	Mohra	6,002	B.A.S. (1)	Sp,R	
10/2/2	Sailan	980	C.S. (1)	Sp,R	
10/2/3	Chananser	1,256	Sp,R	
10/2/4	Chandimarh	2,232	C.S. (1)	D(1)	..	Sp,R	
10/2/5	Dogey	1,088	B.A.S. (1)	Sp,R	
10/2/6	Poshiana	1,775	Pr. S. (1)	Sp,R	
10/2/7	Behram Gala	1,594	Pr. S. (1)	Sp,R	
10/2/8	Mahara	3,525	Pr. S. (1)	Sp,R	
10/2/9	Bafiaz	4,227	Mid. S. (1) B.A.S. (1)	D(1)	..	Sp,R	KR.	..	
10/2/10	Bhooni Khet	619	Sp,R	
10/2/11	Traran Wali	1,010	Pr. S. (1)	Sp,R	
10/2/12	Sangliani	486	Sp,R	
10/2/13	Dhara Mohara	668	Pr. S. (1)	Sp,R	
10/2/14	Gundi	2,899	Mid. S. (1) B.A.S. (1)	Sp,S	..	PO.	
10/2/15	Dandi Dhara	711	Pr. S. (1)	Sp	
10/2/16	Gaunthal	1,139	Pr. S. (2)	D(1)	..	Sp,R	
10/2/17	Surankot	1,522	Pr. S. (1)	D(1) S.C.(1)	E	Sp,R	P.R	PO. Phone	
10/2/18	Draba	4,001	Pr. S. (1) C. S. (2)	S.C(1)	E	Sp,R	K.R	..	
10/2/19	Sangiot	3,476	C.S. (1)	Sp	
10/2/20	Bhata Dhurian	1,435	Mid. S. (1) Pr. S. (1)	D(1)	..	Sp	P.R	PO.	
10/2/21	Kalar Mohra	1,175	Pr. S. (1)	T,Sp	P.R	..	
10/2/22	Jaran Wali Gali	395	Pr. S. (1)	Sp	P.R	..	
10/2/23	Prat	416	Pr. S. (2)	Sp	
10/2/24	Naka Majiari	2,186	Pr. S. (2) Mkt. (1)	Sp	
10/2/25	Nar	1,986	C.S. (1)	Sp	P.R	..	
10/2/26	Galhuta	4,545	C.S. (1) Pr. S. (1) Mkt. (1)	Sp,S	K.R	..	
10/2/27	Kotan	768	Pr. S. (1)	Sp	P.R	..	
10/2/28	Gohlad	2,954	Pr. S. (2) Mkt. (1)	D(1)	E	T,Sp	P.R	..	
10/2/29	Dhargloon	4,326	H. S. (1) Pr. S. (1)	D(1)	..	Sp	P.R	..	
10/2/30	Dharatti	2,399	Sp	

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated	Un-irrigated	Culturable waste	Area not available for cultivation				
10	11	12	13	14	15	16	17	18	1
Maize, Rice	4,920	..	264	450	368	Surankote (15)	1
Maize, Rice	321	..	190	177	292	Surankote (12)	2
Maize, Rice	1,058	..	66	46	86	Surankote (14)	3
Maize, Rice	1,026	..	298	535	373	Surankote (16)	..	Ruins of an ancient Inn	4
Maize, Rice	474	..	148	198	268	Surankote (18)	5
Maize, Rice	1,391	..	111	193	80	Surankote (20)	6
Maize, Rice	729	..	155	243	467	Surankote (14)	..	Khankah Sharief	7
Maize, Rice	2,871	..	279	149	226	Surankote (12)	8
Maize, Rice	3,324	T (44) C (44)	246	418	195	Surankote (10)	9
Maize, Rice	182	..	148	110	179	Surankote (10)	10
Maize, Rice	229	..	269	159	353	Surankote (10)	11
Maize, Rice	72	..	176	87	151	Surankote (12)	12
Maize, Rice	..	T (6) C (6)	193	329	140	Surankote (10)	13
Maize, Rice	742	T (183) C (183)	992	440	542	Surankote (6)	14
Maize, Wheat	255	T (31) C (31)	212	117	96	Surankote (7)	15
Maize, Rice	..	T (64) C (64)	627	188	260	Surankote (6)	16
Maize, Rice	156	T (124) C (124)	443	116	683	Surankote (2)	..	Jamia Masjid	17
Maize, Rice	2,473	T (113) C (113)	534	330	551	Surankote (3)	18
Maize, Wheat	2,257	T (67) O (67)	561	439	152	Surankote (18)	19
Maize, Rice	697	T (30) O (30)	383	230	95	Surankote (14)	20
Maize, Rice	304	T (56) O (56)	368	268	179	Surankote (10)	21
Maize, Rice	139	T (1) O (1)	126	90	39	Surankote (8)	22
Maize, Rice	1	T (29) O (29)	180	155	51	Surankote (6)	23
Maize, Rice	421	T (199) O (199)	537	749	280	Surankote (16)	24
Maize, Rice	1,402	T (87) O (87)	218	155	124	Surankote (18)	25
Maize, Wheat	1,168	T (348) O (348)	1,194	1,036	799	Surankote (21)	26
Maize, Wheat	..	T (119) O (119)	277	70	302	Surankote (26)	27
Maize, Rice	490	T (243) O (235) C (8)	988	462	771	Surankote (54)	28
Maize, Wheat	703	T (199) O (199)	1,420	412	1,592	Surankote (25)	29
Maize, Rice	819	300	1,280	Surankote (36)	30

**VILLAGE
AMENITIES AND**

TEHSIL MENDHAR

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village						
			Educational	Medi- cal	Power supply	Drinking water	Com- muni- cations	Postal and Tele- graph	
1	2	3	4	5	6	7	8	9	
10/2/31	Ramlota	901	
10/2/32	Sohala	646	
10/2/33	Sasutah	276	
10/2/34	Bhroti	1,487	
10/2/35	Datote	736	
10/2/36	Tarkundi	954	
10/2/37	Panjani	607	
10/2/38	Basuni	786	Pr. S. (1)	Sp	
10/2/39	Sandot	763	C. S. (1)	Sp	
10/2/40	Balakote	1,418	Sp	
10/2/41	Lanjote	2,614	
10/2/42	Dahruti	1,110	
10/2/43	Dabsi	620	
10/2/44	Fangot	2,472	
10/2/45	Dharana	2,248	H. S. (1) Pr. S. (1)	T,Sp	P.R	..	
10/2/46	Chhajla	5,298	C. S. (1) Pr. S. (1)	D(1)	..	Sp	P.R	..	
10/2/47	Mankot	5,095	Mid. S. (1)	Sp	P.R	PO.	
10/2/48	Goi	3,588	
10/2/49	Darasher Khan	708	
10/2/50	Dabraj	936	
10/2/51	Sagra	2,110	Pr. S. (1)	Sp	K.R	..	
10/2/52	Balnoi	4,442	Pr. S. (1)	Sp	K.R	..	
10/2/53	Ghani	4,530	Pr. S. (1)	Sp	K.R	..	
10/2/54	Ochhad	2,464	Pr. S. (1)	Sp	
10/2/55	Sailani	875	Pr. S. (1)	Sp	

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated	Un-irrigated	Culturable waste	Area not available for cultivation				
10	11	12	13	14	15	16	17	18	1
..	273	174	454	Unadministered Border Village	31
..	237	105	304	Unadministered Border Village	32
..	75	25	176	Unadministered Border Village	33
..	413	258	816	Unadministered Border Village	34
..	219	87	430	Unadministered Border Village	35
..	155	105	694	Unadministered Border Village	36
..	150	78	379	Unadministered Border Village	37
Maize, Rice	139	..	357	4	286	Surankote (27)	38
Maize, Rice	..	T (59) O (59)	282	170	252	Surankote (28)	39
Maize, Rice	548	6	864	Surankote (30)	40
..	1,980	..	276	263	95	Surankote (27)	..	Uninhabited	41
..	306	4	800	Surankote (19)	..	Uninhabited	42
..	299	..	88	193	40	Surankote (28)	..	Uninhabited	43
..	1,750	..	321	221	180	Surankote (29)	..	Uninhabited	44
Maize Rice	620	T (109) C (30) O (79)	686	363	470	Surankote (55)	45
Rice, Maize	1,711	T (202) C (202)	1,198	1,439	748	Surankote (60)	..	Ruins of an ancient Temple	46
Maize, Rice	2,685	T (75) C (75)	1,276	461	598	Surankote (63)	47
..	3,214	..	174	38	162	Unadministered Border Village	48
..	366	..	147	133	62	Unadministered Border Village	49
..	140	..	234	175	387	Unadministered Border Village	50
Maize, Rice	..	T (79) C (79)	422	503	1,106	Surankote (65)	51
Maize, Rice	1,898	T (22) C (22)	758	588	1,176	Surankote (68)	52
Rice, Maize	487	T (28) C (28)	645	3,320	50	Surankote (67)	..	Historical Fortress	53
Maize, Rice	216	T (57) C (57)	655	639	897	Surankote (65)	54
Maize, Rice	181	..	275	180	239	Surankote (68)	55

VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village					
			Educational	Medi-cal	Power supply	Drinking water	Com-muni-cations	Postal and Tele-graph
1	2	3	4	5	6	7	8	9
10/2/56	Kas Balari	3,521	Pr. S. (1)	Sp,S
10/2/57	Topa	802	Pr. S. (1)	Sp,S
10/2/58	Maidan	912	Pr. S. (2)	Sp	P.R	..
10/2/59	Jagal	375	Pr. S. (1)	Sp,S
10/2/60	Thera	456	Sp,S
10/2/61	Bhati Dhar	1,400	Pr. S. (1)	Sp	K.R	..
10/2/62	Narol	1,062	Sp
10/2/63	Chhungan	2,246	Pr. S. (2)	Sp
10/2/64	Chak Banola	423	Pr. S. (1)	Sp
10/2/65	Kalaban	2,874	C. S. (1) Pr. S (1)	Sp
10/2/66	Chitral	493	H. S. (1)	Sp
10/2/67	Banola	855	Sp,S
10/2/68	Bhera	1,253	Pr. S. (1)	Sp,S	K.R	..
10/2/69	Ari	3,300	Mid. S. (1) C. S. (1)	Sp,S	K.R	PO.
10/2/70	Harni	584	H. S. (1) C. S. (1)	D(1)	E	Sp	K.R	PO.
10/2/71	Gursahi	4,314	C. S. (2) Pr. S. (1)	Sp	K.R	PO.
10/2/72	Sarhuti	1,054	C. S. (1) Pr. S. (1)	Sp
10/2/73	Salwah	2,879	C. S. (1) Pr. S. (1)	Sp	..	PO.
10/2/74	Pathanatir	849	Pr. S. (1)	Sp
10/2/75	Sanei	2,950	C. S. (1) Pr. S. (1) B.A.S. (1)	Sp,R	P.R	..
10/2/76	Dundhak	608	Sp,R	P.R	..
10/2/77	Lassana	2,697	Mid. S. (1) Pr. S. (1)	S.C(1)	..	Sp,R	P.R.	PO.
10/2/78	Malhan	808	Pr. S. (1)	Sp,R	K.R	..
10/2/79	Phagla	2,274	Pr. S. (1)	Sp,R
10/2/80	Mohra Bachhai	1,206	Sp,R
10/2/81	Lathung	314	H. S. (1)	Sp,R
10/2/82	Potha	1,060	Pr. S. (2)	Sp,R	P.R	..
10/2/83	Samote	1,373	Pr. S. (2)	D(1)	..	T,Sp	P.R	PO. Phone
10/2/84	Pamrote	454	Pr. S. (2)	Sp,R
10/2/85	Kalar Kattal	1,020	Pr. S. (1)	Sp,R
10/2/86	Sangla	2,511	Mid. S. (1) B.A.S. (1)	Sp

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated		Un-irrigated	Culturable waste				
10	11	12	13	14	15	16	17	18	1
Maize, Rice	2,068	T (28) O (28)	684	569	172	Surankote (35)	56
Maize, Rice	..	T (1) O (1)	286	239	276	Surankote (35)	57
Maize, Rice	..	T (144) C (144)	363	81	324	Surankote (48)	..	Ancient Ruins	58
Maize, Rice	..	T (7) O (7)	175	85	108	Surankote (47)	59
Maize, Rice	..	T (21) O (21)	137	133	195	Surankote (45)	60
Maize, Rice	..	T (16) O (16)	356	236	792	Surankote (45)	61
Maize, Rice	438	T (4) C (4)	204	205	211	Surankote (42)	62
Maize, Rice	365	T (31) C (31)	614	644	592	Surankote (35)	63
Maize, Rice	90	T (56) C (56)	79	95	103	Surankote (35)	64
Maize, Rice	751	T (47) C (47)	555	556	965	Surankote (32)	65
Maize, Rice	..	T (29) C (29)	152	51	261	Surankote (32)	66
Maize, Rice	100	..	328	157	270	Surankote (32)	67
Maize, Rice	112	T (32) O (32)	355	372	382	Surankote (49)	68
Maize, Rice	150	T (246) O (246)	1,141	510	1,253	Surankote (48)	69
Maize, Rice	154	T (71) O (71)	156	77	126	Surankote (41)	70
Maize, Rice	1,413	T (164) O (164)	1,242	1,037	458	Surankote (44)	71
Maize, Rice	444	T (30) O (30)	241	185	154	Surankote (45)	72
Maize, Rice	767	T (65) C (65)	745	657	645	Surankote (38)	73
Maize, Rice	100	T (2) C (2)	296	110	341	Surankote (41)	74
Maize, Rice	1,430	T (61) C (61)	531	515	413	Surankote (5)	75
Maize, Rice	135	T (14) C (14)	151	160	148	Surankote (6)	76
Maize, Rice	1,208	T (44) C (44)	419	482	544	Surankote (8)	77
Maize, Rice	219	T (11) C (11)	166	188	224	Surankote (7)	78
Maize, Rice	872	T (25) C (25)	444	297	636	Surankote (6)	79
Maize, Rice	206	T (34) C (34)	627	251	88	Surankote (7)	80
Maize, Rice	..	T (38) C (38)	70	52	154	Surankote (6)	81
Maize, Rice	229	T (70) C (70)	304	35	422	Surankote (4)	82
Maize, Rice	221	T (175) C (175)	403	158	416	Surankote (0)	83
Maize, Rice	..	T (54) C (54)	186	63	151	Surankote (4)	84
Maize, Rice	129	T (42) C (42)	487	266	96	Surankote (6)	85
Maize, Rice	911	T (88) C (88)	556	384	572	Surankote (8)	86

**VILLAGE
AMENITIES AND**

TEHSIL MENDHAR

Location Code No.	Name of the Village	Total area of the village (in acres)	Amenities available within the village					
			Educational	Medi-cal	Power supply	Drinking water	Com-muni-cations	Postal and Tele-graph
1	2	3	4	5	6	7	8	9
10/2/87	Marhote	4,272	Pr. S. (1)	Sp,R
10/2/88	Hari	3,225	Pr. S. (2)	Sp,R	..	PO.
10/2/89	Dodi	828	Sp,R
10/2/90	Kannah	1,546	(N O T A V A I L A B L E)					
TOTAL		1,66,277	H. S. (5) Mid. S. (7) Pr. S. (59) Mkt (3)	C. S. (17) B.A.S. (6)	D(10) S.C(3)	E(4)	T(4) Sp,(25) R,(29) S(9)	P.R 17) KR.(11) PO.(2)

DIRECTORY

LAND USE

Staple food	Land use (i. e. area under different types of land use in acres rounded to the nearest unit)					Nearest Town & distance (in kms.)	Day or days of the market/hat, if any held in the village	Remarks including any place of religious, historical or archaeological interest	Location Code No.
	Forest	Irrigated		Un-irrigated	Culturable waste				
10	11	12	13	14	15	16	17	18	1
Maize, Rice	2,036	T (33) C (33)	986	804	413	Surankote (8)	87
Maize, Rice	..	T (35) C (35)	814	1,006	1,370	Surankote (11)	88
Maize, Rice	160	..	209	403	56	Surankote (10)	89
			(N O T A V A I L A B L E)					Uninhabited	90
	58,199	4,292	37,054	29,216	35,970	

TEHSIL-WISE ABSTRACT OF AMENITIES

**TEHSIL-WISE ABSTRACT OF EDUCATIONAL,
NATURE OF**

Sl. No.	Name of Tehsil	E D U C A T I O N A L										M E D I	
		Makhtab/ Pathshala/ Primary/Basic Activity School		Central/ Middle Schools		Lower High/ High/Higher Secondary Schools		College		Others		Dispensary	
1	2	3 No. of villages having Makhtab/Pathshala/Primary/ Basic Activity Schools	4 No. of Makhtabs/Pathshala/ Primary/Basic Activity Schools	5 No. of villages having Central/Middle Schools	6 No. of Central/Middle Schools	7 No. of villages having Lower High/High/Higher Secondary Schools	8 No. of Lower High/High/ Higher Secondary Schools	9 No. of villages having colleges	10 No. of Colleges	11 No. of villages having other Educational Institutions	12 No. of Institutions	13 No. of villages having dispensaries	14 No. of Dispensaries
1	Haveli	57	84	13	14	5	5	6	6
2	Mendhar	54	68	21	24	5	5	10	10
	Total	111	152	34	38	10	10	16	16

MEDICAL AND OTHER AMENITIES

AMENITY

C A L						Power Supply		Drinking water		Communication		Postal & Telegraph					
Health Centre		Hospital		Family Planning/ First Aid/ Sub-Centre		No. of villages where power supply is		No. of villages having		No. of villages having		Post Office		Telegraph office		No. of villages having	
No. of villages having Health Centres	No. of Health Centres	No. of villages having Hospitals	No. of Hospitals	No. of villages having Family Planning/First Aid/ Sub-Centres	No. of Family Planning/ First Aid/Sub-Centres	Available	Not Available	Tap	Well	Spring/Streams/Rivers Tube-well/Tank and Hand Pumps etc.	Pucca road	Kutchra road	No. of villages having post offices	No. of Post offices	No. of villages having Telegraph offices	No. of Telegraph offices	Telephonic facility
15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
..	4	4	1	81	82	17	12	10	10
..	3	3	4	71	4	..	71	17	11	11	11	2
..	7	7	5	152	4	..	153	34	23	21	21	2

PART X-B
VILLAGE AND TOWNWISE
PRIMARY CENSUS
ABSTRACT

PRIMARY CENSUS ABSTRACT

As already mentioned, Primary Census Abstract constitutes part B of the publication. It is exclusively based on 1971 Census and provides information down to village and block/ward/mohalla of a town on items such as area of the village in hectares and that of towns in square kilometres ; number of residential houses ; number of households ; total population with sex-wise break-up ; scheduled caste population ; literate and educated persons ; total working population and nonworking population. The total working population has been classified into the following nine industrial categories with sex-wise break-up :—

- I. Cultivators
- II. Agricultural Labourers
- III. Livestock, Forestry, Fishing, Hunting and Plantations, Orchards and allied activities.

- IV. Mining and Quarrying
- V. Manufacturing, Processing, Servicing and Repairs
 - a) Household Industry
 - b) Other than Household Industry
- VI. Construction
- VII. Trade and Commerce.
- VIII. Transport, Storage and Communications
- IX. Other Services

The following abbreviations have been used in the Primary Census Abstract to facilitate presentation :—

- Town Area Committee : T. A.
Notified Area Committee : N. A.

DISTRICT ABSTRACT

DISTRICT/TEHSIL/TOWNWISE

Location Code	Name of district/tehsil/town	Area of district/tehsil/town in Sq. Km.	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)		
					P	M	F
No. 1	2	3	4	5	6	7	8
10	Punch District						
	Total	*1,658.0	26,401	27,926	170,787	89,750	81,037
	Rural	1,643.1	23,865	25,268	156,984	82,416	74,568
	Urban	14.9	2,536	2,658	13,803	7,334	6,469
10/I	Haveli Tehsil						
	Total	463.8 (46,378 Hectares)	12,112	12,863	74,699	39,366	35,333
	Rural	453.4 (45,342 Hectares)	9,878	10,516	62,718	32,996	29,722
	Urban	10.4 (1,036 Hectares)	2,234	2,347	11,981	6,370	5,611
10/I	Punch T.A.	10.36	2,234	2,347	11,981	6,370	5,611
10/2	Mendhar Tehsil						
	Total	677.4 (67,742 Hectares)	14,289	15,063	96,088	50,384	45,704
	Rural	672.9 (67,290 Hectares)	13,987	14,752	94,266	49,420	44,846
	Urban	4.5 (452 Hectares)	302	311	1,822	964	858
10/II	Surankote N. A.	4.52	302	311	1,822	964	858

*Represents provisional "geographical area" figures supplied by the Surveyor General, India. Figures for urban areas are those supplied by the Local Bodies. Area figures for rural areas are derived by subtracting the urban area from the total area of the district. The total of the area figures of the tehsils will not tally with the district figures because the former represent "Land Use" area and are derived from the figures supplied by the Revenue Department.

Conversion factor 1 Acre=0.40,469 Hectares and 100 Hectares=1 Km².

PRIMARY CENSUS ABSTRACT—*contd.*

Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		WORKERS						Location Code No. 1
						Total workers (I-IX)		I Cultivators		II Agricultural Labourers		
M	F	M	F	M	F	M	F	M	F	M	F	
9	10	11	12	13	14	15	16	17	18	19	20	
139	65	20,874	4,089	46,857	576	39,992	289	580	19	10
66	13	16,856	1,777	43,838	411	39,053	271	443	13	
73	52	4,018	2,312	3,019	165	939	18	137	6	
99	60	10,135	2,961	20,937	291	17,281	121	352	6	10/I
26	8	6,578	855	18,377	145	16,581	106	215	..	
73	52	3,557	2,106	2,560	146	700	15	137	6	
73	52	3,557	2,106	2,560	146	700	15	137	6	10/I
40	5	10,739	1,128	25,920	285	22,711	168	228	13	10/2
40	5	10,278	922	25,461	266	22,472	165	228	13	
..	461	206	459	19	239	3	
..	461	206	459	19	239	3	10/II

DISTRICT/TEHSIL/TOWNWISE

Location Code No.	Name of district/ tehsil/town	WORKERS							
		III Livestock, forestry, fishing, hunting, & plantations orchards and allied activities		IV Mining & quarry- ing		V Manufacturing, processing, servicing and repairs			
						(a) Household Industry		(b) Other than House- hold Industry	
		M	F	M	F	M	F	M	F
1	2	21	22	23	24	25	26	27	28
10	Punch District								
	Total	422	26	2	..	954	40	124	2
	Rural	343	25	2	...	840	34	22	...
	Urban	79	1	114	6	102	2
10/1	Haveli Tehsil								
	Total	194	1	1	..	352	15	101	2
	Rural	125	..	1	..	254	10	4	..
	Urban	69	1	98	5	97	2
10/I	Punch T.A.	69	1	98	5	97	2
10/2	Mendhar Tehsil								
	Total	228	25	1	..	602	25	23	..
	Rural	218	25	1	..	586	24	18	..
	Urban	10	16	1	5	..
10/II	Surankote N. A.	10	16	1	5	..

PRIMARY CENSUS ABSTRACT—concl.

WORKERS										
VI Construc- tion		VII Trade and Commerce		VIII Transport, Storage & Communi- cations		IX Other Services		X Non- Workers		Loca- tion Code No.
M	F	M	F	M	F	M	F	M	F	1
29	30	31	32	33	34	35	36	37	38	
271	8	811	1	199	..	3,502	191	42,893	80,461	10
217	8	451	..	84	..	2,383	60	38,578	74,157	
54	..	360	1	115	..	1,119	131	4,315	6,304	
93	..	477	1	158	..	1,928	145	18,429	35,042	10/I
50	..	182	..	49	..	916	29	14,619	29,577	
43	..	295	1	109	..	1,012	116	3,810	54,65	
43	..	295	1	109	..	1,012	116	3,810	5,465	10/I
178	8	334	..	41	..	1,574	46	24,464	45,419	10/2
167	8	269	..	35	..	1,467	31	23,959	44,580	
11	..	65	..	6	..	107	15	505	839	
11	..	65	..	6	..	107	15	505	839	10/II

TEHSIL HAVELI

VILLAGEWISE PRIMARY

TEHSIL HAVELI

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of House-holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
10/1	Haveli Tehsil														
	Total	463.8 Km² (46,378 Hectares)	12,112	12,863	74,699	39,366	35,333	99	60	10,135	2,961	20,937	291
	<i>Rural</i>	<i>453.4 Km² (45,342 Hectares)</i>	<i>9,878</i>	<i>10,516</i>	<i>62,718</i>	<i>32,996</i>	<i>29,722</i>	<i>26</i>	<i>8</i>	<i>..</i>	<i>..</i>	<i>6,578</i>	<i>855</i>	<i>18,377</i>	<i>145</i>
	<i>Urban</i>	<i>10.4 Km² (1,036 Hectares)</i>	<i>2,234</i>	<i>2,347</i>	<i>11,981</i>	<i>6,370</i>	<i>5,611</i>	<i>73</i>	<i>52</i>	<i>..</i>	<i>..</i>	<i>3,557</i>	<i>2,106</i>	<i>2,560</i>	<i>146</i>
1	Gagrian	2,448	273	301	1,710	880	830	1	166	3	499	4
2	Sawajian	2,679	240	242	1,372	685	687	101	10	394	13
3	Chhambar Kanaria	861	143	159	1,038	519	519	116	2	298	..
4	Chilla	458	52	66	410	221	189	74	11	124	..
5	Dhangri	397	78	91	492	268	224	81	15	167	4
6	Azam Abad	510	157	177	856	454	402	4	4	128	3	283	1
7	Atoli	92	40	49	299	163	136	36	..	91	..
8	Seroi	211	25	26	148	76	72	11	1	48	1
9	Danugam	439	105	116	648	339	309	79	..	198	2
10	Bedar Balnai	760	225	252	1,403	754	649	133	..	498	3
11	Loran	2,165	677	738	4,196	2,152	2,044	284	8	1,250	4
12	Brachhar	232	75	80	448	235	213	27	1	145	..
13	Mar Kote	206	79	88	435	209	226	34	..	119	..
14	Plera	745	330	370	1,668	886	782	256	15	474	2
15	Lohelbelah	581	170	180	925	502	423	113	3	305	4
16	Chikri Ban	562	143	148	864	479	385	2	73	1	289	1
17	Aral	1,563	363	394	2,342	1,214	1,128	278	15	744	5
18	Hari Budha	1,027	163	166	1,170	635	535	22	..	439	2
19	Dana Dhakran	148	55	57	330	178	152	32	..	97	..
20	Dhara	521	155	155	934	485	449	25	..	342	2
21	Baila	722	151	151	971	486	485	48	5	327	3
22	Mandi	55	60	78	337	188	149	110	28	114	1
23	Rajpur	296	88	95	582	293	289	102	22	160	5
24	Jalian	33	6	8	50	21	29	12	..	15	1
25	Seikhlu	190	94	106	528	275	253	1	2	68	23	128	1

CENSUS ABSTRACT

WORKERS

I		II		III		IV		V				VI		VII		VIII		IX		X		Location Code No.
Cultivators		Agricultural Labourers		Live-Stock, Forestry, Fishing, Hunting & Plantations, Orchards and allied activities		Mining & Quarrying		Manufacturing, Processing, Servicing and Repairs				Construction		Trade and Commerce		Transport, Storage & Communications		Other Services		Non-Workers		
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
17,281	121	352	6	194	1	1	..	352	15	101	2	93	..	477	1	158	..	1,928	145	18,429	35,042	10/1
1,6581	106	215	..	125	..	1	..	254	10	4	..	50	..	182	..	49	..	916	29	14,619	29,577	
700	15	137	6	69	1	98	5	97	2	43	..	295	1	109	..	1,012	116	3,810	54,65	
476	3	4	..	3	..	16	1	381	826	1
368	12	1	25	1	291	674	2
287	11	..	221	519	3
97	..	5	..	10	12	..	97	189	4
153	..	5	1	8	4	101	220	5
260	1	3	..	2	2	6	..	1	..	9	..	171	401	6
89	1	1	..	72	136	7
46	1	2	28	71	8
192	2	6	..	141	307	9
459	3	2	8	3	..	9	17	..	256	646	10
1,110	3	3	..	3	46	17	..	1	..	70	1	902	2,040	11
134	..	3	1	1	6	..	90	213	12
113	4	2	..	90	226	13
387	1	5	..	6	9	24	43	1	412	780	14
279	4	2	..	6	2	3	13	..	197	419	15
265	1	4	6	14	..	190	384	16
684	4	3	..	8	16	..	3	..	3	..	27	1	470	1,123	17
436	2	3	..	196	533	18
96	1	..	81	152	19
339	2	3	..	143	447	20
314	2	1	12	1	159	482	21
46	..	1	..	2	2	1	..	33	29	1	74	148	22
137	3	1	11	3	..	2	..	6	2	133	284	23
13	2	1	6	28	24
104	..	1	..	2	3	..	1	..	17	1	147	252	25

VILLAGEWISE PRIMARY

TEHSIL HAVELI

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of House-holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
26	Salunian	824	170	173	1,259	661	598	1	95	7	428	5
27	Chak Rara	139	28	32	206	104	102	32	6	57	..
28	Marnote	26	8	8	48	21	27	7	1	11	..
29	Trichal	44	22	22	136	72	64	10	..	42	1
30	Fateh Pur	200	98	101	655	337	318	133	4	187	2
31	Kehnu	168	50	51	303	157	146	41	4	82	1
32	Kalani	159	58	64	347	180	167	86	39	83	..
33	Seri Chowan	570	154	154	953	480	473	107	..	184	..
34	Seri Khawaja	550	197	201	1,288	674	614	113	10	393	3
35	Narian	313	85	85	552	308	244	68	..	173	1
36	Maidan	73	30	33	217	117	100	55	14	57	7
37	Nabana	189	103	103	586	317	269	70	5	168	1
38	Kolian	134	60	64	404	204	200	61	10	87	..
39	Bachian Wali	264	65	66	494	271	223	6	59	4	127	..
40	Shindhra	1,030	260	282	1,802	912	890	202	15	428	5
41	Kalai	463	204	220	1,213	627	586	131	9	325	1
42	Khanetar	2,083	426	455	2,816	1,499	1,317	251	16	717	1
43	Bhenchb	572	100	100	614	330	284	65	18	171	..
44	Kanuian	836	131	136	878	475	403	107	15	248	2
45	Mangnar	1,103	228	230	1,329	719	610	278	50	334	8
46	Dara Dullian	1,277	215	222	1,354	698	656	98	2	328	1
47	Jhulas	1,102	215	231	1,253	648	605	201	95	286	..
48	Salotri	646	64	65	379	193	186	47	20	98	..
49	Mendla	933			(U N I N H A B I T E D)										
50	Polas	585			(U N I N H A B I T E D)										
51	Karmara	455	37	37	211	117	94	14	2	70	..
52	Dharamsal Khari	180	49	49	263	155	108	33	6	85	..
53	Gul-Pur	314	42	42	248	129	119	33	18	68	..
54	Ajot	437	55	55	347	172	175	56	45	82	1
55	Kosalian	369	73	73	413	232	181	24	6	105	..

CENSUS ABSTRACT

WORKERS																						
I		II		III		IV		V				VI		VII		VIII		IX		X		
Cultiva- tors		Agricultural Labourers		Live- Stock, Forestry, Fishing, & Plan- tations, Or- chards and allied activities		Mining & Quarry- ing		Manufacturing, Processing, Servicing and Repairs				Con- struc- tion		Trade and Com- merce		Trans- port, Storage & Commu- nica- tions		Other Ser- vices		Non- Workers		Loca- tion Code No.
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	1
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	
417	5	2	9	..	233	593	26
42	..	2	..	2	8	1	2	..	47	102	27
11	10	27	28
41	1	1	..	30	63	29
175	1	1	2	1	9	..	150	316	30
79	1	1	2	..	75	145	31
66	1	1	15	..	97	167	32
176	8	..	296	473	33
360	2	18	2	..	2	..	11	1	281	611	34
157	1	7	9	..	135	243	35
30	..	6	15	7	1	..	1	..	4	..	60	93	36
158	..	1	5	1	1	3	..	149	268	37
63	..	1	12	..	2	..	1	..	3	..	1	..	4	..	117	200	38
115	2	1	..	1	8	..	144	223	39
398	5	1	15	1	13	..	484	885	40
292	17	1	15	1	302	585	41
675	1	3	..	1	2	1	..	9	..	26	..	782	1,316	42
151	1	5	14	..	159	284	43
217	2	1	5	1	..	1	..	23	..	227	401	44
298	6	2	..	2	1	5	..	4	22	2	385	602	45
286	..	16	..	12	2	2	..	3	..	1	..	6	1	370	655	46
237	3	7	8	..	17	..	14	..	362	605	47
88	6	1	..	3	..	95	186	48
																						49
																						50
69	1	..	47	94	51
81	4	..	70	108	52
65	3	..	61	119	53
30	..	41	2	9	1	90	174	54
63	..	35	7	..	127	181	55

VILLAGEWISE PRIMARY

TEHSIL HAVELI

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerators' Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)		
					P	M	F	M	F	M	F	M	F	M	F	
					6	7	8	9	10	11	12	13	14	15	16	
56	Degwar Maldayalan	634	147	156	993	525	468	3	147	72	261	2	
57	Noor Kote	337	13	13	83	48	35	18	1	
58	Serian	79		(U	N	I	N	H	A	B	I	T	E	D)
59	Degwar Tarwan	391	36	36	209	117	92	16	..	58	..	
60	Dalan	413	63	63	457	237	220	33	6	114	1	
61	Darah Bagyal	625	124	148	917	504	413	34	..	308	3	
62	Dhokri	191	41	41	250	133	117	4	..	77	..	
63	Banpat	557	139	143	914	477	437	4	86	12	249	3	
64	Bandi Checkiyān	888	233	239	1,569	828	741	125	20	441	1	
65	Kankote	197	27	27	180	88	92	15	1	45	..	
66	Nangli	255	76	76	493	271	222	75	31	143	..	
67	Janyar	172	29	31	208	117	91	42	6	61	..	
68	Dingla	397	108	108	669	362	307	2	86	6	186	2	
69	Chandak	487	160	180	1,024	550	474	129	35	272	5	
70	Chak Troo	467	134	153	819	434	385	87	24	209	1	
71	Timira	117	34	35	214	109	105	20	2	53	..	
72	Dana Doyian	161	68	74	408	216	192	19	..	128	2	
73	Gali Nag	120	47	50	277	149	128	14	..	98	..	
74	Sathra	366	100	114	669	367	302	121	15	220	4	
75	Bandi Kama Khan	217	96	97	541	285	256	53	5	167	1	
76	Gali	56	30	30	166	90	76	9	2	57	..	
77	Pindi	189	48	48	280	145	135	22	..	91	..	
78	Jandrola	247	86	94	581	317	264	1	1	40	2	228	2	
79	Aslam Abad	329	78	78	606	316	290	60	3	213	..	
80	Saral	274	80	80	512	282	230	47	2	169	1	
81	Nona Bandi	367	116	116	786	407	379	104	4	220	5	
82	Qasbah	622	170	185	1,205	665	540	1	1	93	17	382	..	
83	Kirni	226	48	54	374	203	171	24	1	113	..	
84	Mandhar	478	85	93	642	337	305	117	2	174	..	
85	Shahpur	1,544	206	206	1,417	737	680	33	..	477	12	
86	Forest Block		82	101	531	274	257	37	..	173	..	

CENSUS ABSTRACT

WORKERS																							
I		II		III		IV		V				VI		VII		VIII		IX		X			
Cultiva- tors		Agri- cultural La- bourers		Live- Stock, Forestry, Fishing, & Plan- tations, Or- chards and allied activities		Mining & Quarry- ing		Manufacturing, Processing, and Repairs				Const- ruction		Trade and Com- merce		Trans- port, Storage & Commu- nica- tions		Other Ser- vices		Non- Work- ers		Loca- tion Code No.	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	1	
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38		
203	1	25	..	4	2	27	1	264	466	56	
16	1	2	30	34	57	
				(U	N	I	N	H	A	B	I	T	E	D)							58
56	1	1	..	59	92	59	
113	1	1	..	123	219	60	
280	3	2	6	20	..	196	410	61	
75	2	..	56	117	62	
218	3	2	3	26	..	228	434	63	
422	1	1	3	1	14	..	387	740	64	
43	..	2	43	92	65	
123	..	3	2	..	1	14	..	128	222	66	
50	1	10	..	56	91	67	
173	2	1	12	..	176	305	68	
240	1	2	..	9	3	4	14	4	278	469	69	
169	..	2	..	9	8	1	..	6	..	1	..	13	1	225	384	70	
39	5	3	..	2	4	..	56	105	71	
110	1	2	10	1	2	4	..	88	190	72	
97	1	..	51	128	73	
188	2	4	12	1	..	7	8	2	147	298	74	
145	1	2	8	2	10	..	118	255	75	
51	3	1	2	..	33	76	76	
86	3	2	..	54	135	77	
199	2	2	27	..	89	262	78	
191	1	21	..	103	290	79	
167	1	2	..	113	229	80	
194	5	1	5	4	..	7	9	..	187	374	81	
350	2	1	3	26	..	283	540	82	
95	..	6	..	11	1	..	90	171	83	
162	..	1	1	1	..	4	..	5	..	163	305	84	
453	12	24	..	260	668	85	
149	6	18	..	101	257	86	

VILLAGEWISE PRIMARY

TEHSIL HAVELI

Location Code No.	Name of Village/Town/ Ward/Mohalla/ Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Resi- dential Houses	No. of House- holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
10/I	Punch Town Area	10.36 Km²	2,234	2,347	11,981	6,370	5,611	73	52	3,557	2,106	2,560	146	
1	E. B. (1)		170	172	855	455	400	4	267	164	188	16	
2	E. B. (2)		98	101	552	280	272	28	12	98	48	103	4	
3	E. B. (3)		166	170	959	562	397	3	5	321	102	293	15	
4	E. B. (4)		93	105	581	307	274	38	35	121	78	149	10	
5	E. B. (5)		72	98	513	271	242	196	131	106	5	
6	E. B. (6)		229	229	1,165	594	571	376	242	221	19	
7	E. B. (7)		145	147	754	372	382	272	211	157	23	
8	E. B. (8)		88	91	381	208	173	146	83	90	6	
9	E. B. (9)		100	101	512	253	259	183	137	101	10	
10	E. B. (10)		149	154	738	389	349	196	105	157	5	
11	E. B. (11)		132	138	774	374	400	199	150	132	10	
12	E. B. (12)		151	164	836	471	365	248	133	165	6	
13	E. B. (13)		144	151	812	440	372	184	102	150	4	
14	E. B. (14)		122	128	671	357	314	182	119	144	1	
15	E. B. (15)		138	149	660	354	306	190	110	152	3	
16	E. B. (16)		68	69	349	207	142	136	55	65	1	
17	E. B. (17)		169	180	869	476	393	242	136	187	8	

CENSUS ABSTRACT

WORKERS																				X		Loca- tion Code No.
I		II		III		IV		V				VI		VII		VIII		IX		Non-Workers		
Cultiva- tors		Agri- cultural La- bourers		Live- Stock, Forestry, Fishing, Hunting & Plan- tations, Or- chards and allied activities		Mining & Quarry- ing		Manufacturing, Processing, Servicing and Repairs				Con- struc- tion		Trade and Com- merce		Trans- port, Storage & Comm- nica- tions		Other Ser- vices		Non-Workers		
								(a)		(b)												
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
700	15	137	6	69	1	98	5	97	2	43	..	295	1	109	..	1,012	116	3,810	5,465	10/I
54	5	24	..	1	2	..	1	..	12	..	17	..	77	11	267	384	1
46	1	19	1	..	2	..	35	3	177	268	2
78	6	17	5	4	2	..	11	..	1	..	180	4	269	382	3
19	1	5	..	3	3	..	18	..	3	..	13	1	12	..	73	8	158	264	4
10	..	9	..	8	1	4	..	6	..	30	..	3	..	36	4	165	237	5
48	..	5	..	11	21	1	5	..	1	..	35	..	12	..	83	18	373	552	6
11	..	2	..	11	1	2	..	8	..	11	..	33	..	6	..	73	22	215	359	7
10	2	2	..	10	..	2	..	23	..	11	..	30	6	118	167	8
19	..	1	1	1	4	2	9	..	4	..	24	..	7	..	32	7	152	249	9
54	..	4	..	6	17	..	5	..	3	..	14	..	6	..	48	5	232	344	10
39	1	1	..	3	31	4	..	14	..	6	..	34	9	242	390	11
51	..	2	..	2	8	1	1	..	2	..	27	..	4	..	68	5	306	359	12
80	..	15	..	7	1	1	1	..	3	..	6	..	37	3	290	368	13
57	..	13	..	2	1	..	6	11	..	4	..	50	1	213	313	14
70	..	5	..	1	2	..	9	12	..	2	..	51	3	202	303	15
15	..	4	..	3	2	8	..	2	..	31	1	142	141	16
39	1	11	..	4	7	..	17	1	3	..	24	..	8	..	74	6	289	385	17

TEHSIL MENDHAR

TEHSIL MENDHAR

VILLAGEWISE PRIMARY

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of House-holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
10/2	Mendhar Tehsil														
	Total	677.4 Km² (67,742 Hectares)	14,289	15,063	96,088	50,384	45,704	40	5	10,739	1,128	25,920	285
	<i>Rural</i>	<i>672.9 Km² (67,290 Hectares)</i>	<i>13,987</i>	<i>14,752</i>	<i>94,266</i>	<i>49,420</i>	<i>44,846</i>	<i>40</i>	<i>5</i>	<i>..</i>	<i>..</i>	<i>10,278</i>	<i>922</i>	<i>25,461</i>	<i>266</i>
	<i>Urban</i>	<i>4.5 Km² (452 Hectares)</i>	<i>302</i>	<i>311</i>	<i>1,822</i>	<i>964</i>	<i>858</i>	<i>..</i>	<i>..</i>	<i>..</i>	<i>..</i>	<i>461</i>	<i>206</i>	<i>459</i>	<i>19</i>
1	Morha	2,429	197	218	1,384	748	636	2	101	..	409	..
2	Sailan	397	100	123	782	411	371	68	2	208	..
3	Chananser	508	37	42	191	110	81	24	..	56	..
4	Chandimarh	903	212	235	1,502	789	713	128	1	420	..
5	Dogey	440	140	161	991	497	494	82	1	233	1
6	Poshiana	718	170	174	1,164	602	562	66	2	309	..
7	Behram Gala	645	99	115	853	470	383	1	97	..	286	2
8	Mahara	1,426	186	190	1,168	591	577	4	107	1	308	2
9	Bafiaz	1,711	305	337	2,021	1,083	938	236	11	541	3
10	Bhooni Khet	250	92	101	657	367	290	82	4	251	..
11	Traran Wali	409	142	148	989	544	445	137	10	292	..
12	Sangliani	197	67	83	520	278	242	1	10	1	174	..
13	Dhara Mohara	271	110	131	740	393	347	26	2	233	..
14	Gundi	1,173	514	519	3,419	1,782	1,637	351	11	986	6
15	Dandi Dhara	288	122	128	771	413	358	81	8	233	2
16	Gaunthal	461	219	230	1,604	832	772	2	219	21	394	4
17	Surankot	616	235	235	1,684	903	781	158	14	426	2
18	Draba	1,619	275	277	1,849	972	877	399	99	533	8
19	Sangiot	1,407	252	256	1,556	809	747	100	1	445	11
20	Bhata Dhurian	581	151	151	1,015	529	486	128	13	248	..
21	Kalar Mohra	475	188	203	1,292	677	615	135	8	400	2
22	Jaran Wali Gali	160	57	57	384	206	178	24	1	97	..
23	Prat	168	106	106	740	393	347	48	1	202	..
24	Naka Majiari	885	332	345	2,315	1,245	1,070	2	293	8	627	4
25	Nar	804	118	120	806	416	390	86	3	208	4

CENSUS ABSTRACT

WORKERS																				X	Location Code No.	
I		II		III		IV		V				VI		VII		VIII		IX				X
Cultivators		Agricultural Labourers		Live-Stock, Forestry, Fishing, Hunting & Plantations, Orchards and allied activities		Mining & Quarrying		Manufacturing, Processing, Servicing and Repairs				Construction		Trade and Commerce		Transport, Storage & Communications		Other Services		Non-Workers		
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1
22,711	168	228	13	228	25	1	..	602	25	23	..	178	8	334	..	41	..	1,574	46	24,464	45,419	10/2
22,472	165	228	13	218	25	1	..	586	24	18	..	167	8	269	..	35	..	1,467	31	23,959	44,580	
239	3	10	16	1	5	..	11	..	65	..	6	..	107	15	505	839	
361	..	20	..	9	6	1	12	..	339	636	1
158	..	9	..	11	10	6	14	..	203	371	2
44	3	9	..	54	81	3
370	25	2	23	..	369	713	4
210	1	6	..	1	5	4	7	..	264	493	5
286	1	2	2	18	..	293	562	6
242	2	2	..	2	15	7	18	..	184	381	7
285	2	8	15	..	283	575	8
488	3	1	..	3	25	1	..	2	21	..	542	935	9
228	19	4	..	116	290	10
242	..	7	19	2	..	11	11	..	252	445	11
166	8	..	104	242	12
224	2	7	..	160	347	13
874	6	4	11	9	..	2	..	2	..	84	..	796	1,631	14
215	2	1	3	14	..	180	356	15
355	4	3	..	2	3	31	..	438	768	16
362	2	3	..	2	23	1	..	1	..	34	..	477	779	17
433	6	10	..	5	10	5	..	17	..	2	..	51	2	439	869	18
399	11	1	20	3	22	..	364	736	19
213	14	6	..	3	..	1	..	11	..	281	486	20
387	2	6	..	2	5	..	277	613	21
84	2	2	5	4	..	109	178	22
161	27	5	9	..	191	347	23
548	3	2	23	2	..	4	48	1	618	1,066	24
181	4	4	..	3	4	3	..	3	10	..	208	386	25

VILLAGEWISE PRIMARY

TEHSIL MENDHAR

Location Code No.	Name of Village/Town/ Ward/Mohalla/ Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Resi- dential Houses	No. of House- holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
26	Galhuta	1,839	481	483	3,281	1,703	1,578	438	34	769	8
27	Kotan	311	81	82	472	245	227	49	2	121	..
28	Gohlad	1,195	491	505	2,571	1,372	1,199	6	5	493	142	659	26
29	Dhargloon	1,751	334	399	2,279	1,182	1,097	294	10	591	8
30	Dharatti	971	5	5	29	22	7	9	..	17	..
31	Ramlota	365	}		(U N A D M I N I S T E R E D V I L L A G E S)										
32	Sohala	261													
33	Sasutah	112													
34	Bhroti	602													
35	Datote	298													
36	Tarkundi	386													
37	Panjani	246													
38	Basuni	318	17	18	140	73	67	1	26	1	34	..
39	Sandot	309	55	57	321	178	143	2	41	2	95	..
40	Bala Kote	574	22	22	132	77	55	1	12	..	50	..
41	Lanjote	1,058	}		(U N I N H A B I T E D)										
42	Dahruti	449													
43	Dabsi	251													
44	Fangot	1,000													
45	Dharana	910			296	306	1,866	986	880	2	303	37
46	Chhajla	2,144	371	394	2,407	1,267	1,140	1	264	3	619	9
47	Mankot	2,062	197	221	1,324	676	648	1	121	21	360	1
48	Goi	1,452	}		(U N A D M I N I S T E R E D V I L L A G E S)										
49	Dara Sher Khan	286													
50	Dabraj	379													
51	Sagra	854	69	73	565	297	268	44	2	177	2
52	Balnoi	1,798	45	46	289	159	130	13	3	110	2
53	Ghani	1,833	181	191	1,110	608	502	6	143	3	319	..
54	Ochhad	997	175	219	1,194	628	566	49	3	343	2
55	Sailani	354	81	83	491	242	249	2	41	1	117	..

CENSUS ABSTRACT

WORKERS

I		II		III		IV		V				VI		VII		VIII		IX		X		Location Code No.																					
Cultivators		Agricultural Labourers		Live-Stock, Forestry, Fishing, Hunting & Plantations, Orchards and allied activities		Mining & Quarrying		Manufacturing, Processing, Servicing and Repairs				Construction		Trade and Commerce		Transport, Storage & Communications		Other Services		Non-Workers																							
								(a)		(b)																																	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F																						
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1																					
684	6	1	..	9	7	..	8	..	2	..	58	2	934	1,570	26																					
101	20	..	124	227	27																					
427	3	19	6	4	29	..	5	..	17	8	45	..	2	..	111	9	713	1,173	28																					
501	4	8	16	..	1	..	14	..	9	42	4	591	1,089	29																					
8	9	..	5	7	30																					
(U N A D M I N I S T E R E D V I L L A G E S)																																										31	
																							32																				
																							33																				
																							34																				
																							35																				
																							36																				
																							37																				
26	8	..	39	67	38																					
79	2	1	13	..	83	143	39																					
36	14	..	27	55	40																					
(U N I N H A B I T E D)																																											41
																							42																				
																							43																				
																							44																				
404	1	2	..	35	21	7	7	31	1	500	857	45																					
522	3	38	..	2	2	14	3	1	..	3	39	1	648	1,131	46																					
330	1	4	3	..	4	..	3	..	16	..	316	647	47																					
(U N A D M I N I S T E R E D V I L L A G E S)																																											48
																							49																				
																							50																				
163	2	1	13	..	120	266	51																					
100	2	1	2	7	..	49	128	52																					
249	..	2	..	46	3	2	..	1	..	1	..	15	..	289	502	53																					
289	1	3	..	7	2	28	..	1	..	1	..	12	1	285	564	54																					
101	16	..	125	249	55																					

VILLAGEWISE PRIMARY

TEHSIL MENDHAR

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of Households	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)	
					P	M	F	M	F	M	F	M	F	M	F
					6	7	8	9	10	11	12	13	14	15	16
56	Kas Balari	1,424	236	252	1,636	901	735	83	10	507	1
57	Topa	324	143	155	883	478	405	72	3	256	1
58	Maidan	369	122	130	788	401	387	84	7	198	3
59	Jagal	152	42	43	218	115	103	23	1	69	..
60	Thera	184	34	44	306	166	140	46	2	69	..
61	Bhati Dhar	567	125	149	897	463	434	1	100	..	212	2
62	Narol	430	98	103	652	330	322	78	4	184	3
63	Chhungan	909	347	349	2,187	1,141	1,046	202	6	626	..
64	Chak Banola	171	62	62	430	226	204	51	1	107	1
65	Kalaban	1,163	269	290	1,793	933	860	1	229	11	471	19
66	Chitral	199	75	76	428	221	207	38	1	104	1
67	Banola	346	176	176	1,018	532	486	139	1	253	4
68	Bhera	507	150	150	1,028	559	469	150	5	297	1
69	Ari	1,335	478	503	3,179	1,610	1,569	1	503	152	739	13
70	Harni	236	70	76	543	281	262	95	24	123	2
71	Gursahi	1,746	643	657	4,511	2,341	2,170	512	23	1,145	17
72	Sarhuti	427	139	139	1,013	515	498	125	13	283	2
73	Salwah	1,165	375	390	2,602	1,369	1,233	275	23	625	16
74	Pathanatir	344	113	113	717	367	350	98	7	169	..
75	Sanei	1,194	282	287	1,989	1,024	965	193	2	535	11
76	Dundhak	246	80	89	648	322	326	86	9	163	5
77	Lassana	1,091	249	256	1,688	925	763	3	194	12	561	2
78	Malhan	327	79	79	514	278	236	55	..	136	..
79	Phagla	920	194	215	1,198	625	573	90	9	369	1
80	Mohra Bachhai	488	242	253	1,661	873	788	143	..	466	4
81	Lathung	127	48	48	351	171	180	55	6	86	..
82	Potha	429	193	193	1,405	720	685	222	41	318	4
83	Samote	556	34	34	241	133	108	37	..	61	..
84	Pamrote	184	69	76	655	329	326	153	37	133	1
85	Kalar Kattal	413	198	199	1,248	661	587	120	9	302	..

CENSUS ABSTRACT

WORKERS																						
I		II		III		IV		V				VI		VII		VIII		IX		X		
Cultiva- tors		Agri- cultural La- bourers		Live- Stock, Forestry, Fishing, & Plan- tations, Or- chards and allied activities		Mining & Quarry- ing		Manufacturing, Processing, Servicing and Repairs				Cons- truc- tion		Trade and Com- merce		Trans- port, Storage & Commu- nica- tions		Other Ser- vices		Non- Workers		Loca- tion Code No.
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	1
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	
472	5	1	6	5	19	..	394	734	56
222	1	3	19	7	5	..	222	404	57
165	3	9	10	6	8	..	203	384	58
62	2	2	..	1	2	..	46	103	59
59	2	8	..	97	140	60
186	2	9	1	..	4	12	..	251	432	61
165	2	3	2	1	13	1	146	319	62
602	1	1	6	16	..	515	1,046	63
94	1	2	..	2	9	..	119	203	64
422	13	1	17	6	1	..	1	..	29	..	462	841	65
92	1	1	11	..	117	206	66
230	4	1	..	1	..	3	..	10	..	1	..	7	..	279	482	67
277	1	2	1	..	1	16	..	262	468	68
577	5	10	1	11	34	3	3	..	18	..	26	..	5	..	55	4	871	1,556	69
88	1	..	1	4	8	6	..	2	..	15	..	158	260	70
997	12	13	5	13	31	2	..	10	..	2	..	77	..	1,196	2,153	71
265	2	2	16	..	232	496	72
574	3	3	..	8	1	13	10	1	..	1	..	1	..	24	2	744	1,217	73
154	1	1	13	..	198	350	74
503	11	3	..	5	2	..	1	1	..	1	..	19	..	489	954	75
155	5	2	6	..	159	321	76
524	1	1	17	..	1	1	..	4	..	13	1	364	761	77
126	..	1	3	2	4	..	142	236	78
355	1	4	2	8	..	256	572	79
439	4	3	..	5	1	1	..	4	13	..	407	784	80
67	..	4	..	3	4	1	..	2	5	..	85	180	81
215	1	6	..	13	18	2	3	..	2	..	12	..	2	..	47	1	402	681	82
57	1	1	2	..	72	108	83
101	1	2	..	2	4	2	..	1	21	..	196	325	84
288	14	..	359	587	85

VILLAGEWISE PRIMARY

TEHSIL MENDHAR

Location Code No.	Name of Village/Town/Ward/Mohalla/Urban Enumerator's Block	Area of village in hectares and of Town in Km ²	Occupied Residential Houses	No. of House-holds	Total Population (including Institutional and Houseless Population)			Scheduled Castes		Scheduled Tribes		Literate and Educated Persons		Total Workers (I-IX)		
					P	M	F	M	F	M	F	M	F			
					6	7	8	9	10	11	12	13	14	15	16	
86	Sangla	1,016	314	343	2,172	1,130	1,042	203	7	579	3	
87	Marhote	1,729	464	472	3,047	1,591	1,456	125	6	819	11	
88	Hari	1,305	414	443	2,853	1,451	1,402	157	3	808	4	
89	Dodi	335	103	119	899	463	436	16	..	302	2	
90	Kannah	626	(U	N	I	N	H	A	B	I	T	E	D)	
10/II	Surankote															
	Notified Area 4.52 Km²		302	311	1,822	964	858	461	206	459	19	
1	E. B. (1)		232	240	1,352	733	619	359	166	373	14	
2	E. B. (2)		70	71	470	231	239	102	40	86	5	

CENSUS ABSTRACT

WORKERS																				X		Loca- tion Code No.		
I		II		III		IV		V				VI		VII		VIII		IX		Non- Workers				
Cultiva- tors		Agri- cultural La- bourers		Live- Stock, Forestry, Fishing, Hunting & Plan- tations, Or- chards and allied activities		Mining & Quarry- ing		Manufacturing, Processing, Servicing and Repairs				Con- struc- tion		Trade and Com- merce		Trans- port, Storage & Commu- nica- tions		Other Ser- vices						
								(a)		(b)														
								House- hold Indus- try		Other than Household Indus- try														
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	1		
539	2	17	..	1	1	..	1	..	1	..	19	1	551	1,039	86		
790	11	2	..	5	2	5	15	..	772	1,445	87		
777	4	6	11	..	1	5	8	..	643	1,398	88		
297	2	1	4	..	161	434	89		
(U N I N H A B I T E D)																								90
239	3	10	16	1	5	..	11	..	65	..	6	..	107	15	505	839	10/11		
183	1	7	12	1	5	..	10	..	57	..	6	..	93	12	360	605	1		
56	2	3	4	1	..	8	14	3	145	234	2		