

CENSUS OF INDIA 1981

SERIES—8

JAMMU & KASHMIR

DISTRICT
CENSUS
HANDBOOK

PARTS XIII - A & B

VILLAGE & TOWN
DIRECTORY

VILLAGE & TOWNWISE
PRIMARY CENSUS
ABSTRACT

PUNCH
DISTRICT

A. H. KHAN
of the Indian Administrative Service
Director of Census Operations
Jammu and Kashmir

CENSUS OF INDIA 1981

LIST OF PUBLICATIONS

Central Government Publications—Census of India 1981—Series 8—Jammu & Kashmir is being Published in the following parts.

<i>Part No.</i> (1)	<i>Subject Part No.</i> (2)	<i>Subject</i> (3)
I.	Administration Reports	
	I—A	£ Administration Report—Enumeration
	I—B	£ Administration Report—Tabulation
II.	General Population Tables	
	II—A	General Population Tables—
	II—B	Primary Census Abstract
III.	General Economic Tables	
	III—A	B—Series Tables of 1st priority
	III—B	B—Series Tables of 2nd priority
IV.	Social and Cultural Tables	
	IV—A	C—Series Tables of 1st priority
	IV—B	C—Series Tables of 2nd priority
V.	Migration Tables	
	V—A	D—Series Tables of 1st priority
	V—B	D—Series Tables of 2nd priority
VI.	Fertility Tables	
	VI—A	F—Series Tables of 1st priority
	VI—B	F—Series Tables of 2nd priority
VII.	Tables on Houses and disabled population	
VIII.	Household Tables	
	VIII—A	H—Series Tables covering material of constructions of houses
	VIII—B	Contain Tables HH—17, HH—17 SC & HH—17 ST
IX.	Special Tables on S. C. and S. T.	
X.	Town Directory Survey Reports on Town and Villages	
	X—A	Town Directory
	X—B	Survey reports on selected towns
	X—C	Survey reports on selected villages
XI.		Ethnographic studies on S. C. & S. T.
XII.	Census Atlas	Union & State / U. T. Census Atlas
	XII—A	Admn. Atlas
XIII.	DISTRICT CENSUS HANDBOOK*	
	XIII—A } XIII—B }	Combined
		Village & Town Directory
		Village wise / Urban ward wise Primary Census Abstract

£ Not for sale

* These are State Government's publications

C O N T E N T S

	<i>Page No.</i>
1. Foreword	I—II
2. Preface including acknowledgements	III—V
3. (i) Map showing Administrative Divisions of Jammu and Kashmir as in 1981 . Frontispiece	
(ii) Map of the district	3
4. Abstract of the important statistics of the district	5—6
5. Analytical Note	
(i) Census concepts	9—10
(ii) Brief history of the district and the District Census Handbook	10—11
(iii) Scope of Village Directory, Town Directory Statements and PCA	11—13
(iv) Physical Aspects	13
(v) Major characteristics of the district	13
(vi) Major social and cultural events	13—14
(vii) Brief description of places of religious, historical or archaeological importance in villages and places of tourist interest in the towns of the district	14—15
(viii) Brief analysis of the Village and Town Directory and PCA data based on inset tables	15—24

PART A—VILLAGE AND TOWN DIRECTORY

6. Section I—Village Directory	
(a) Tehsil Haveli	
(i) Map	26
(ii) Alphabetical list of villages	27
(iii) Note explaining the codes used in the Village Directory	28—29
(iv) Village Directory	30—35
Tehsil Mendhar	
(i) Map	36
(ii) Alphabetical list of villages	37
(iii) Village Directory	38—45
(b) Appendices (I-IV) to the Village Directory	46—50
7. Section II—Town Directory	
(i) Note explaining the codes used in the Town Directory.	53
(ii) Town Directory statements (I to VI)	54—59

PART B—PRIMARY CENSUS ABSTRACT

(i) District PCA	
(a) Tehsil-wise Total, Rural, Urban	62—63
(ii) Tehsil-wise PCA	
(a) Village-wise	} 65—83
(b) Town-wise (within the town, ward-wise)	
(c) Appendix showing total scheduled castes population—Urban block-wise	
(iii) Special PCA on Scheduled Castes (Total, Rural, Urban)	86—87

FOREWORD

The district census handbook (DCH), compiled by the Census Organisation on behalf of the State Governments, is one of the most valuable products of the Census. The DCH is constantly referred to by planners, administrators, academicians and researchers. It is *inter alia* used for delimitation of constituencies, formulation of local level and regional plans and as an aid to District administration. The district census handbook is the only publication which provides Primary Census Abstract (PCA) data upto village level for the rural areas and wardwise for each city or town. It also provides data on infrastructure and amenities in villages and towns, etc.

The district census handbook series was initiated during the 1951 Census. It contained important census tables and PCA for each village and town of the district. During 1961 Census the scope of the DCH was enlarged and it contained a descriptive account of the district, administrative statistics, census tables and a village and town directory, including PCA. The 1971 DCH series was planned in three parts. Part-A related to village and town directory, Part-B to village and town PCA and Part-C comprised analytical report, administrative statistics, district census tables and certain analytical tables based on PCA and amenity data in respect of villages. However, in some states it was confined to district census tables and in a few cases altogether given up due to delay in compilation and printing.

While designing the format of 1981 DCH series some new features along with the restructuring of the formats of village and town directory have been attempted. At the same time, comparability with the 1971 data has also been kept in view. All the amenities except power supply in the village have been brought together in the village directory with the instruction that in case an amenity is not available in the referent village the distance in broad ranges from the nearest place where

the amenity is available may be given. The restructuring of the format of the village directory and incorporating more exhaustive data on infrastructure aspect particularly in relation to amenities and land-use pattern is expected to further meet the need of micro level planning for rural areas. It is expected to help not only in local area planning but regulating the provision of goods and services as well, so as to minimise the regional imbalances in the process of development. A few new items of information have also been introduced to meet some of the requirements of the Revised Minimum Needs Programme. Such new items of information as adult literacy centres, primary health subcentres, and community health workers in the village have been introduced in the village directory with this objective in mind. The new item on approach to the village is to have an idea about the villages in the district which are inaccessible. A new column, "total population and number of households" has been introduced to examine the correlation of the amenities with the population and number of households they serve. Addition of two more appendices listing the villages where no amenities are available and according to the proportion of scheduled caste and scheduled tribe population to the total population has also been made with this view in mind.

The formats of the town directory have also been modified to meet the requirements of the Minimum Needs Programme by providing information on a few new items. A new statement on civic and other amenities in slums in Class-I and Class-II towns (statement IV-A) has been introduced with this objective in mind. It is expected that this will help the planners to chalk out programmes on provision of civic amenities for the improvement of slums. The columns on Scheduled Castes and Scheduled Tribes population in statement IV relating to civic and other amenities and adult literacy classes/centres

(ii)

under educational facilities in statement V are also added *inter alia* with this view. A significant addition is class of town in all the seven statements of the town directory. The infrastructure of amenities in urban areas of the country can be best analysed by taking the class of towns into consideration. The addition of the columns on civic administration status and population in a few statements also serves this purpose.

The formats of the primary census abstract for the villages and towns has been formulated in the light of changes in the economic and other questions canvassed through the individual slip of 1981 Census.

In order to avoid delay in publication of 1981 DCH series it has been so designed that Part-A of the volume contains village and town directory and Part-B, the PCA of villages and towns including the Scheduled Castes and Scheduled Tribes PCA upto Tehsil/Town levels. At the beginning of the DCH a detailed analytical note supported by a number of inset tables based on PCA and non census data in relation to the infrastructure has been

introduced to enhance its value. The district and tehsil/Police Station/C. D. Block etc., level maps depicting the boundaries and other important features have been inserted at appropriate places, to further enhance the value of the publication.

This publication is a joint venture of the State Government and the Census Organisation. The data have been collected and compiled in the State under the direction of Shri A. H. Khan, IAS, the Director of Census Operations, Jammu & Kashmir on behalf of the State Government which has borne the cost of printing. The task of planning, designing and coordination of this publication was carried out by Shri N. G. Nag, Deputy Registrar General (Social Studies) of my office. Dr. B. K. Roy, Deputy Registrar General (Map) provided the technical guidance in the preparation of the maps. Data received from Census Directorates have been scrutinised in the Social Studies Division at the headquarters under the guidance of Shri M. M. Dua, Senior Research Officer. I am thankful to all who have contributed in this project.

P. PADMANABHA
Registrar General, India

New Delhi,
the 26th April, 1982.

P R E F A C E

The compilation and publication of District Census Handbooks has been a traditional feature of the Indian census since 1951. However, in Jammu & Kashmir State, where no census was conducted in 1951 due to the unsettled conditions prevailing then, this work was taken up as a regular feature of census since 1961 with certain improvements and additions in the data content of the publication at the 1971 census, further enhancing its utility for the Data Users.

The 1981 series of the District Census Handbook which we have begun with the district of Punch will contain two parts each. Part A deals with Town and village Directory and Part B consists of Town and villagewise Primary Census Abstract. In 1971 census there was also third part of the Handbook, published as a separate volume, comprising administrative and census statistics. However, in view of the considerable delay experienced then in getting the relevant administrative statistics pertaining to various departments, compilation of this volume has been given up at the 1981 census. It is expected that such statistics would be available to the data users in the usual publications of the State Directorate of Evaluation and Statistics.

The Town Directory of the Handbook consists of seven statements which are almost similar to those adopted for the 1971 census except that a few new columns have been added to facilitate analysis of the data. A significant addition is of class of town in every statement which has been done on the consideration that the infrastructure of amenities and facilities found in urban India can best be analysed with reference to this specific parameter. The addition of the column on civic administration status in statements III & IV and population in statements IV, and V also serves the same purpose vis-a-vis the respective statements. Due consideration has also been given to the Minimum

Needs Programme of the Planning Commission. The columns on Scheduled Caste population in statement IV and adult literacy class centres in statement V are a sequel to the programme.

The Village Directory also follows the same pattern as in 1971 census except again for a few additional columns. The column on total population and number of households has been added to facilitate analysis of the other data in the Directory. The column on approach to village is to identify the number of inaccessible villages in the district. The column on number of households living in own houses or possessing house sites in the village is again intended to cater to the Minimum Needs Programme of the Planning Commission.

It is hoped that with its present content the Handbook would, more than ever, serve as a useful reference publication, particularly for such Administrators and Data Users who have to deal with planning, implementation and evaluation of development programmes including the Minimum Needs Programme, at the grass roots level.

The compilation of the Handbook would not have been possible but for the cooperation extended by the Revenue, Education, Medical, Public Health and other local authorities of the District in making relevant data available, for which we owe them our grateful thanks.

It must be stated here that the task of finalising and printing the present volume has fallen on me, since Shri A. H. Khan, IAS, Director of Census Operations, Jammu & Kashmir, under whose able stewardship the census operations of 1981 were carried out, retired from Government service by the time the volume could be taken up for compilation.

(iv)

We are grateful to Shri P. Padmanabha, IAS, Registrar General & Census Commissioner of India & Shri N. G. Nag, Deputy Registrar General (Social Studies) whose detailed instructions, guidance and advice were available all through.

The credit for compiling this Handbook, including analysis of data, belongs to Shri H. L. Kalla, Deputy Director and Shri Shamusud-Din Tabulation Officer, who ably assisted the former in this task and both deserve appreciation for their respective contributions.

The handbook has been provided with four maps, one showing the administrative divisions of Jammu and Kashmir State as in 1981, one pertaining to Punch district and rest to its two constituent tehsils. These were prepared by the staff of our Cartographic section under the close and valuable guidance of Dr. B. K. Roy, Deputy Registrar General (Map) of the office of the Registrar General, India. Their names along with those of other officials who rendered valuable assistance in bringing out the volume are mentioned separately in this Handbook.

Srinagar,
the 18th of July, 1983.

ABDUL GANI
Joint Director

A C K N O W L E D G E M E N T S

SH. SHAMUS-UD-DIN Tabulation Officer	General Supervision
SH. G. M. GANAI,	Statistical Assistant							} Compilation
SH. B. L. KAK,	Computer							
SH. S. K. KACHROO,	Computer							
SH. MASOOD AHMAD,	Cartographer							} Mapping
SH. A. M. SHAGOO,	Artist							
SH. BASHARAT AHMAD,	Computer							
SH. VIJAY KUMAR PUNJABI,	Draftsman							
SH. ABDUL QAYOOM,	Draftsman							
SMT. DILSHAD,	Draftsman							
SH. G. M. GANAI,	Statistical Assistant							} Proof Reading
SH. S. K. KACHROO,	Computer							
SH. MOHD. RAMZAN,	L. D. C.	Typing

JAMMU AND KASHMIR ADMINISTRATIVE DIVISIONS

1981

WHERE DISTRICT OR TEHSIL NAME DIFFERS FROM ITS HEADQUARTERS TOWN NAME, THE FORMER HAS BEEN WRITTEN IN BRACKETS.

Based upon Survey of India map with the permission of the Surveyor General of India.

DISTRICT MAP OF PUNCH

IMPORTANT STATISTICS

		<i>Jammu & Kashmir</i>	<i>Punch</i>	
		<i>State</i>	<i>District</i>	
*Population	Total	Persons	5,987,389	224,197
		Males	3,164,660	118,672
		Females	2,822,729	105,525
	Rural	Persons	4,726,986	210,026
		Males	2,492,413	111,193
		Females	2,234,573	98,833
	Urban	Persons	1,260,403	14,171
		Males	672,247	7,479
		Females	588,156	6,692
Decennial Population growth rate, 1971-81		+29.69	+31.27	
Area (Sq. Kms.)		**222236.0 ^a	1674.0 ^a	
Density of Population (Per Sq. Km.)		59	134	
Sex-ratio (Number of Females per 1000 males)		892	889	
Literacy rate	Persons	26.67	23.39	
	Males	36.29	34.20	
	Females	15.88	11.24	
Percentage of urban population to total population		21.05	6.32	
Percentage to total population				
(I) Main Workers	Persons	30.37	27.72	
	Males	52.20	50.32	
	Females	5.91	2.31	
(II) Marginal Workers	Persons	13.89	18.82	
	Males	3.61	5.72	
	Females	25.40	33.55	
(III) Non-Workers	Persons	55.74	53.46	
	Males	44.19	43.96	
	Females	68.69	64.14	
Break-up of Main Workers :				
Percentage Among Main Workers :				
(I) Cultivators	Persons	56.85	73.76	
	Males	56.18	74.18	
	Females	63.50	63.44	
(II) Agricultural labourers	Persons	3.49	4.04	
	Males	3.63	4.11	
	Females	2.19	2.38	

(III) Household Industry	Persons	5.30	1.90
	Males	4.76	1.64
	Females	10.63	8.21
(IV) Other Workers	Persons	34.36	20.30
	Males	35.43	20.07
	Females	23.68	25.97
Percentage of scheduled castes population to total population	Persons	8.31	0.09
	Males	8.18	0.15
	Females	8.45	0.03
Percentage of scheduled tribes population to total population	Persons
	Males
	Females
Number of occupied residential houses		819,172	33,277
Number of villages	Total	@ 6,758	178
	Inhabited	6,477	168
	Uninhabited	281	10
Number of towns		58	1

- NOTE :**
- * The population figures exclude population of areas under unlawful occupation of Pakistan and China where census could not be taken.
 - ** Includes 78,114 sq. km. under illegal occupation of Pakistan and 5,180 sq. km. illegally handed over by Pakistan to China and 37,555 sq. km. under illegal occupation of China in Leh (Ladakh) District.
 - @ Excludes 3, 1 & 4 villages of Srinagar, Chadura and Badgam Tehsils forming out-growths of Srinagar Urban Agglomeration, 6 villages of Jammu Tehsil forming out-growth of Jammu Urban Agglomeration respectively and 1 village of Udhampur Tehsil treated as Census Town.
- (a) Provisional

ANALYTICAL NOTE

A description of the various concepts used at the 1981 census and a broad appraisal of the administrative statistics vis-a-vis the history of the district, the social and cultural changes witnessed by the district during the last ten years particularly in relation to economic resources, social, cultural and developmental activities and a brief description of the places of historical and religious importance in the district is given in the following pages :

Rural/Urban classification

For the 1981 census the classification of urban areas has been based on the following criteria :

- a) All places with a municipality, corporation or cantonment board or notified town area committee.
- b) All other places which satisfied the following tests :
 - i) A minimum population of 5,000
 - ii) At least 75 percent of male working population engaged in non agricultural (and allied) activity.
 - iii) A density of population of at least 400 per sq. km. (1000 per sq. mile).

The places which satisfied the criterion (a) above were treated as statutory towns while those as were not statutory towns but satisfied the tests laid down in criterion (b) above were treated as census towns. All other places which did not satisfy either of the above two criteria were classified as rural. Areas which qualified to be treated as towns under criterion (a) & (b) above were further classified by population ranges in the following order :

Population range	Class
1,00,000 & above	I
50,000 — 99999	II
20,000 — 49999	III
10,000 — 19999	IV
5,000 — 9999	V
Below 5000	VI

Census House

A Census house was defined as a building or part of a building having a separate main entrance from the road or common courtyard or staircase etc. used or recognised as a separate unit. It may be occupied or vacant. It may be used for a residential or non-residential purposes or both.

Census Household

A household for purposes of the 1981 census has been defined as a group of persons who commonly live together and would take their meals from a common kitchen unless the exigencies of work prevented any of them from doing so. There may be a household of persons related by blood or a household of unrelated persons or having a mix of both.

Scheduled caste/Scheduled tribe

In Jammu and Kashmir State there are no scheduled tribes. However, the following 13 castes stand notified as Scheduled castes under the State constitution :

1. Barwala
2. Basith
3. Chamar or Ramdasia
4. Batwal
5. Chura
6. Dhyar
7. Doom or Mahasha
8. Gardi
9. Jolaha
10. Megh or Kabirpanthi
11. Ratal
12. Saryara
13. Watal

At the 1981 Census only those persons who returned themselves as belonging to any of the 13 castes specified above was treated as Scheduled Caste.

Literacy

For purposes of Census a person was treated as literate if he/she could read and write in any language with understanding power. A person who could merely read but was not able to write was classified as illiterate. For a person to be treated as literate it was not necessary that he/she should have received any formal education or should have passed any minimum educational standard.

Workers/Non-workers

For the 1981 Census a person was treated mainly as a worker if he had participated in any kind of economically productive work during the major part of the reference year i. e., at least 6 months or 183 days or more prior to the date of enumeration. A person who claimed to have participated in any kind of economically productive work for less than six months prior to the date of enumeration was treated as a marginal worker. However, persons who did not participate in any kind of economically productive work during the whole period of the reference year were treated as non-workers.

Brief History of the District

After its administrative bifurcation in 1967 into two districts viz; Punch and Rajauri, Punch is now the third smallest district in the State in terms of its size and population after Kargil and Leh (Ladakh) districts. It comprises Haveli and Mendhar Tehsils with a geographical area of 1674 square kms. only and a population of 224197 persons as returned at the 1981 Census. It falls between 33°.25' to 34°.0' North latitude and 73°.58' to 74°.33' East longitude.

The past history shows that Punch as a whole had enjoyed a separate State status for a long period. It continued to enjoy this independent status even during the British rule. It is said that the first rulers of Punch were mostly Hindus and then with the inflow of Muslims in Kashmir Punch started coming under their influence and remained so far about 500 years. However, with the death of Raja Rustum Khan the Muslim rule came in for decline. Due to mal-administration, and misrule Punch was divided into different

territories in the beginning of the 18th century whose control was taken over by tribal Rajas belonging to different sects viz; Maldivyan, Sudhan, Dooli, Thankial, Ferozan, Rathore, Dhandhot etc. etc. The misrule of these small Rajas brought about a complete anarchy which is said to have resulted in looting and killing of many people. In 1800 Bikrimi Raja Gulan Singh raided Punch and defeated one Shamas Khan who is believed to have later disappeared. In 1850 Raja Moti Singh was installed as the ruler of Punch. He is said to have done a splendid job for the betterment of people and developed various areas which had dense forests. He also invited and encouraged skilled workers, artisans writers and encouraged them with grant of loans and land for promotion of business and trade in Punch. The official language in his time was Dogri and Persian. His son Raja Baldev Singh who succeeded him in 1858 took many steps for social, economic and cultural development of Punch and opened hospitals and shafakhanas at village level. In his time education received a great fillip and he ordered various schools to be opened in villages.

Punch attracted European visitors in great numbers. For promotion of tourism in his area the Raja set up a department of hospitality to look after the comfort of foreigners. It is in his time that long standing border disputes and territorial issues came to be settled amicably. One Mr. Goldanief special Assistant Resident played an important role in this task. Demarcation lines were finally authenticated, established and approved by the British Government while separate status for Punch was also granted. During 1947 the whole State of Jammu and Kashmir including Punch was raided by tribals across the frontiers and large areas of Punch were annexed parts of which continue under the illegal occupation of Pakistan. These include areas like Sudoti Bagh and Paladari. The administrative reorganisation of Punch district after 1947 brought into seven tehsils viz; Mendhar, Haveli, Rajauri, Nowshehra, Kalakote, Sunderbani and Budhal. During 1961-81 the district itself was bifurcated into two with Haveli and Mendhar tehsils constituting the newly formed district of Punch and the other five tehsils constituting Rajauri District.

Punch valley is cradled in the peaks of Himalayan ranges having most scenic grandeur, some soaring to over 10,000 ft. On the north and north-east the district is bounded by Baramulla and Srinagar districts of Kashmir valley. On its west and north-west fall the areas presently under the illegal occupation of Pakistan.

The headquarter of the district is Punch town. It is situated at a fairly long distance 246 kms. from Jammu and 537 kms. from Srinagar.

Brief history of District Census Handbooks

The District Census Handbook were published for the first time in 1951 as a part of the census publication programme in almost all States of India except Jammu and Kashmir where due to the disturbed conditions prevailing in the wake of tribal invasion of 1947-48, no census could be undertaken and as such no data was collected for the decade 1941-51. The publication of District Census Handbook series fulfilled a long felt need. These gave out not only the data contained in Primary Census Abstract according to new classifications but included a sufficient account of the district and its people, and a vast magnitude of other data covering such topics as communication, education, public health etc. in respect of each town and village of the district. Consequently these have been found to be of immense help to all the departments of the State Government for planning and development at the grass-roots level. With the introduction of single line administration at the district level, the utility and importance of these publications for constant use and reference by District Development Commissioners has increased enormously. The present handbook is proposed to contain even more comprehensive data than in the past so as to meet also the requirements of minimum needs programme set forth by the Planning Commission. The publication will besides the basic population data emanating from the 1981 Census, contain comprehensive information pertaining to amenities and land-use pattern and other infrastructural statistics in respect of each village and town of the district

so as to serve as a ready reference material for planners and administrators for assessment of past achievements and formulation of new programmes of development at the grass roots level.

Town Directory

The Town Directory covers information at town level and includes items such as status of administration, growth of population, growth pattern since 1901, physical aspects and location civic finances, civic and other amenities, medical, educational, recreational and cultural facilities, trade, industry and commerce, banking facilities etc.

In addition demographic data like sex-ratio, number of households, density of population and position of civic and other amenities in notified or recognised slums of class I and II towns have also been introduced. Considering the increasing employment of women in urban areas and the consequent housing need of single working woman it has been felt necessary to indicate in the town directory also such information as the number of working women hostels with number of seats.

A broad appraisal of the data incorporated in the seven statements of the town directory is attempted in the following paragraphs :

Statement—I gives information on civic administration status as in 1980, growth history of towns from 1901 to 1981, sex ratio of towns from 1961 to 1981, density and area in sq. kms.

Statement—II gives the physical as well as locational aspects of towns of the district. Under the physical aspects data on annual rainfall (in cms.) and maximum and minimum temperature (in centegrade) have been highlighted. The statement also 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 Hqrs., from the railway station and bus route. It also provides information on the existence of river/canal if any within 10 kms.

Both Jammu and Srinagar, the winter and

summer capitals of the State Government are situated at a fairly long distance from Punch. The former is approximately 246 kms. and the latter 537 kms. from the headquarters of the district. Jammu is the nearest railway station for Punch town. The town, however, is connected by various bus routes.

Statement—III provides the budgetary statements pertaining to the financial year 1978-79. 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, revenue derived from municipal properties and power apart from taxation, Government grants, loans, advances and other sources". Expenditure head shows expenditure on general administration, public safety, public health and conveniences, public works, public institutions and others.

Statement—IV depicts civic and other amenities available in Punch town and gives information on such items as length of the road in the town, system of sewerage, number and type of latrine, method and disposal of night soil, source and capacity of drinking water and fire fighting services. The statement also highlights the pattern of electricity consumed in the town and indicates the number of connections under sub-heads like domestic, industrial, commercial, road-lighting and others.

Statement—IV—A which is meant to depict civic and other amenities available in the notified slums of class I & II towns has no relevance for Punch district.

Statement—V gives medical, educational, recreational and cultural facilities as were available in Punch town in 1979. Under medical facilities are indicated the type of medical institutions and the number of medical beds available. Likewise, different types of educational institutions available 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 addition, information about number of working women hostels has also been given in the statement. If a medical or an educational facility was not available in the town, the name of the nearest place where it is available has also been given in the statement.

Statement—VI gives the facilities of trade, commerce, industry and banking available in the town in 1979. Besides, the number of credit cooperative societies operating the details of three most important commodities imported, exported and manufactured in the town have also been indicated.

Village Directory

The village directory portion of the Handbook depicts particulars of amenities available in each village of the district in the field of education, medical care, power supply, drinking water, post and telegraph, communication, besides information about land use and places of religious, historical and archaeological importance in the village. In case where a particular amenity not available within the village, distance at which such a facility is available even in the most modest form has been indicated in three broad range viz ;—5 kms., 5—10 kms. and 10+kms.

If there are composite schools, like middle schools with primary classes or secondary schools with middle classes, these have also been included in the number of primary and middle schools, respectively. For example if in a village or a town there were two primary schools and one middle school with primary classes, in the village/town the number have been given as three and that of middle school as one even though there are only three educational institutions, So also in case of secondary schools.

The village directory also carries the following four appendices :

- Appendix—I It gives the abstract of educational, medical and other amenities available in the tehsils of the district.
- Appendix—II It furnishes the land utilisation data in respect of census towns. This appendix, however, is not relevant to Punch district.
- Appendix—III This is a list of villages where no amenities other than drinking water like education, medical, post and telegraph, communication, power supply are available.
- Appendix—IV It provides a list of villages according to the proportion of scheduled caste population by ranges.

All these appendices appears after the main village directory.

Primary Census Abstract

The Primary Census Abstract part of the publication is exclusively based on the 1981 census data. It provides information in respect of each village and ward/mohalla of a town at tehsil level in respect of its area, number of residential houses, number of households, total population, scheduled caste population, literate and educated persons and working population by sex in 4 broad industrial categories viz ; (i) cultivators, (ii) agricultural labourers (iii) household industry, manufacturing, processing, servicing and repairs and (iv) other workers besides non-workers as a separate category.

Special PCA on Scheduled Castes

It is for the first time that a special Primary Census Abstract has been introduced in the District Census Handbooks for the Scheduled Caste population. The special PCA provides information pertaining to Scheduled castes in respect of number of residential houses and their population, literates, main workers classified by cultivators, agricultural labourers, workers in the household industry and other workers, marginal workers and non-workers classified by sex. This PCA is also presented for District, Tehsil and Town levels.

Physical Aspects

As already stated at the 1981 census the district of Punch continued to comprise two tehsils namely Haveli and Mendhar. The jurisdiction of Haveli tehsil however got extended to two additional villages viz ; Titrinote (code No. 48) and Nakarkote (code No. 54) with an area of 11.65 kms. which prior to 1971 conflict were on the other side of the then cease fire line. Constitution of Surankote as a new tehsil is a post-census development and therefore has not been taken account of in the present handbook.

Major Characteristics

Forests are one of the basic resources which makes a handsome contribution to the ecology and economy of the district. Spread over an area of 35153 hectares, forests in the district

consist of cheer, fur, kail and deodar plantations. The Government spent an amount of Rs. 7.80 lakhs in the district during the proceeding five year plan period on the development of forests, which among other things included plantation of 10 lakh trees and setting up of 4 nurseries.

Out of a total of 168 inhabited villages in the district, 109 villages/hamlets stood electrified in 1980-81. The total number of electric installations in the same year was 4128 yielding a revenue of 8.90 lakhs. Considering the importance of electricity as one of the basic amenities, rural electrification programmes have entailed an expenditure of Rs. 1 crore during the last 5 year plan.

The total area of the district is 113926.68 hectares of which 45% is cultivable. However, only 7% of this cultivable area is irrigated. Agriculture is the main stay of the rural population of the district. The 1981 census has returned 46.34% of the total working population of the district as engaged on agriculture and other allied activities. With a view, however, to improving the income and general living standard of the people, the development plans of the district pay adequate attention to the diversification and enhancement of production of cereal, pulses, pine seeds and various fruits in the district.

As per the live stock census conducted in 1979 the number of cattle, buffalos, sheeps and goats in the district stood at 141125. With a view to increasing supply of milk, wool, meat and eggs comprehensive animal and sheep husbandry development programmes are under execution in the district with emphasis on improvement of genetic material of the live stock; prevention and cure of diseases improvement of feed and fodder and promotion of marketing facilities.

There were 183 industrial units registered in the district in 1979-80 providing employment for 421 persons. An amount of Rs. 44.50 lakhs was spent in the district during the last 5 year plan on the development of small industries.

Major Social and Cultural Events

The works division for construction of Roads

and Buildings has been established in the district in 1976 under the single line administration. This has helped connecting remoter corners of the district by roads and bridges. Two famous roads viz; Mughal Road and Sultanpatri are under construction which will connect Srinagar with Punch via Tosa-Maidan. The construction of this road is estimated to cost Rs. 6 crores. The first four kms. of this road have already been completed while the construction of remaining 11 kms. is under progress. As a result of these developmental activities, the economic condition of the district is improving considerably. At the same time the welfare schemes are also under implementation in the district. A sum of Rs. 8 lakhs was spent during the last five years on the upliftment of backward and weaker sections of society. This was in addition to an amount of more than Rs. 63 lakhs spent for development of Gujjars and Bakerwals in the district.

How much attention is being given to the overall socio-economic development of the district can be gauged from the fact that in the year 1981-82 alone, an amount of about Rs. 350 lakhs was allocated for various developmental schemes in the district as per sectoral break-down indicated below :

Agriculture	3.21	Lakhs
Horticulture	2.50	„
Rural development scheme	9.30	„
Minor Irrigation	33.47	„
Soil water conservation	4.66	„
Animal and Sheep husbandry	16.45	„
Fisheries	1.33	„
Forests	5.46	„
Rural developments	46.03	„
Cooperative	7.25	„
Flood control	30.13	„
Power development	22.42	„
Rural small scale industry	12.30	„
Roads and bridges	48.41	„
Education	33.52	„
Health	11.02	„
Water supply	56.75	„

Brief description o places of religious, historical or archaeological importance.

Hazrat Shah Satar's Shrine ;

This shrine is situated on a spur above the hamlet of Surankote on the way to Punch and is held in great reverence by people of all faiths.

Ziarat Pir Dastgir :

This shrine has been built in the memory of Syed Abdul Qadir Geelani popularly known as Pir Dastagir. The place is of immense attraction for devotees in the district as a whole.

Sakhi Maidan :

The mazar of Pir Cjoots Shah is about 5 kms. from Mendhar village. The legend has it that a tree erupted miraculously from the grave of the saint after his burial. The place is frequented in large numbers by devotees for fulfilment of their wishes. Sakhi Maidan is also used as an open ground where local teams organise games annually during the month of July.

Kalika Mandir :

The stone temple Kalika is located in a crowded area of Punch town erected by Raja Moti Singh. It houses a black marble image of Kalika stated to have been brought from Jodhpur in Rajasthan. It is said that the image remained uninstalled for about six months, when a raging pestilence swept the area. Raja Moti Singh, who was then in Kashmir hurried back. Medical aid was arranged and prayers offered in temples and mosques, but of no avail. Moti Singh was greatly upset. He was advised, in a dream, to get the image installed at once if he wanted his realm to be rid of the melody. This was done and the pestilence subsided.

Budha Amarnath :

This shrine is situated in Punch at Raj Pore Mandi which attracts a large number of people from far and near. The shrine is about 2 kms. up above the Mandi village.

Like Amarnath shrine in Kashmir, the shrine at Mandi attracts a large concourse of people from Punch town and Rajauri district on the occasion of "Sravana Puranmashi". There is a spring near the shrine in which the pilgrims bathe before going into the temple. The shrine is held in high esteem by Hindus and Muslims alike. The pilgrimage to Budha Amarnath takes place every year on the occasion of 'Sravana Puranmashi', though people visit the shrine throughout the year. As in the case of shrines in Kashmir the procession which start from Punch town, is led by a *Chhari* (Shiva's mace) which is duly worshipped on the local Dashnami Akhara, before the journey starts. A visit to the shrine is believed to be very rewarding especially for barren couples and those without employment.

Places like Poshiana and Chandimar in the Punch town and lakes like Mansar, Kal Dachhan and Nandar Sar are full of beauty and tourist interest and are lying to the north-east of Punch and can be approached from hilly tracks in Surankote. There is a great scope for game hunting in Punch and some of the 'rakhs' are reserved for hunting purposes.

Brief analysis of the PCA data

Part B of this publication contains data collected during 1981 census and is based on the Primary Census Abstract which depicts valuable information in respect of each village and ward/mohalla of a town in the District incorporating various demographic aspects viz ; area, number of residential houses, number of households, total population with sex-wise break-up, scheduled caste population, literate and educated persons and sex-wise break-up of working population categorised into Main workers, Marginal workers and Non-workers. The information collected from the P.C.A. data has been summarised in the various inset tables giving an insight in to the demographic structure of its tehsils. A brief analysis of the data, indicated in these tables has been attempted hereafter for highlighting the various demographical changes that have taken place in the rural and urban areas of the district at tehsil level, particularly during the decade 1971-81.

The subjoined table No. 1 gives an account of the distribution of population at tehsil level :

TABLE NO. 1

Population, Number of Villages and Towns, 1981

S. No.	Name of Tehsil	Population									No. of Villages		No. of Towns
		Total			Rural			Urban			Total	Inhabited	
		Persons	Males	Females	Persons	Males	Females	Persons	Males	Females			
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
1.	Haveli	95,999	51,379	44,620	81,828	43,900	37,928	14,171	7,479	6,692	88	83	1
2.	Mendhar	128,198	67,293	60,905	128,198	67,293	60,905	90	85	..
	Total District	224,197	118,672	105,525	210,026	111,193	98,833	14,171	7,479	6,692	178	168	1

The total population of the district at the 1981 census has been recorded at 224,197 persons made up of 118,672 males and 105,525 females. Of this population 42.82% inhabits in Haveli Tehsil and 57.18% in Mendhar Tehsil. Besides Punch town, the district is constituted of 178 villages of which 168 are inhabited. The rural content of the population of the district is of the order of 93.68% while the urban portion is barely 6.32%. Down at tehsil

level the distribution of rural and urban population stands at 85.24% and 14.76% in Haveli while Mendhar is wholly rural in character.

The sub-joined table No. 2 indicates the decadal variation in the distribution of population during 1971-81 at district and tehsil level :

TABLE No. 2

Decadal change in distribution of population

Tehsil (1)	Population						Percentage decadal (1971-81) variation		
	1971			1981			Total (8)	Rural (9)	Urban (10)
	Total (2)	Rural (3)	Urban (4)	Total (5)	Rural (6)	Urban (7)			
1. Haveli	74,699	62,718	11,981	95,999	81,828	14,171	+ 28.51	+ 30.47	+ 18.28
2. Mendhar	96,088	94,266	1,822	128,198	128,198	..	+ 33.42	+ 36.00	..
District	170,787	156,984	13,803	224,197	210,026	14,171	+ 31.27	+ 33.79	+ 2.67

The table shows that the Punch district has registered a higher growth rate in its population in the decade 1971-81 as compared to the State as a whole 31.27% as against 29.69% for the State. While rural growth during the decade has been of the order of 33.79% in the district as a whole, Haveli and Mendhar tehsils have registered a growth rate of 30.47% and 36.00% respectively which is again on a higher side as compared to the State rural growth of 25.77%.

The sub-joined table No. 3 indicates the distribution of villages by population ranges :

TABLE No. 3

Distribution of villages by population ranges

Range of population (1)	No. of villages in each range (2)	Percentage of villages in each range (3)
—200	9	5.36
200—499	31	18.45
500—1,999	96	57.14
2,000—4,999	30	17.86
5,000—9,999	2	1.19
10,000+
Total	168	100.00

From the above table, it is seen that the district has more than 50% villages falling in size range 500-1999 claiming about 49% population. There is almost an equal number of villages falling in the population ranges 200-499 and 2000-4999 but while the proportion of population falling in the former range is only 5%, that in the latter range is 40%.

The sub-joined table No. 4 gives the distribution of villages by density ranges :

TABLE No. 4

Distribution of Village by Density

Range of density (per sq. km.) (1)	Total No. of villages in each density range (2)	Percentage of villages in each density range (3)
— 10	1	0.60
11— 20
21— 50	6	3.57
51—100	12	7.14
101—200	54	32.14
201—300	59	35.12
301—500	34	20.24
501+	2	1.19
Not known
Total	168	100.00

Whereas the overall density of rural population in the district is 126 persons per square km. area, the highest percentage of villages falls in the density range of 201-300, followed closely by the density range 101-200 and both together make up 67.26% of total villages in the district. Of the other ranges, the density range 301-500 claims next 20% of the villages.

The sub-joined table No. 5 indicates tehsil-wise proportion of Scheduled Caste population to total population in the village :

TABLE No. 5

Proportion of Scheduled Castes population to total population in the villages

Percentage range of Scheduled Castes population to total population (1)	No. of villages in each range (2)	Percentage of villages in each range (3)
Nil	159	94.64
5 or less	9	5.36
6—10
11—15
16—20
21—30
31 and above
Total	168	100.00

It will be seen that of the 168 villages, the scheduled caste population inhabits in 9 villages only, constituting a percentage of 5 or less of the population of these villages.

The proportion of Scheduled Caste population in Punch town is given in table No. 6.

TABLE No. 6

Proportion of Scheduled Caste population in towns

Name of the Town	Total Population	Total Scheduled Caste population	Percentage of Scheduled Caste population to total population
(1)	(2)	(3)	(4)
Punch	14,171	4	N (.03)
All Towns	14,171	4	N (.03)

N = Negligible

As is discernible from the above table the town also has a very low scheduled caste population, constituting hardly .03% of its total population. The corresponding urban proportion of Scheduled Caste population at the State level is not much higher either being only as low as 4.55%.

The sub-joined table No. 7 indicates the tehsil-wise literacy rates by population ranges :

TABLE No. 7

Literacy rates by population ranges of villages

Range of population	No. of villages in each range	Literacy rate
(1)	(2)	(3)
— 200	9	15.08
200— 499	31	18.29
500—1,999	96	19.80
2,000—4,999	30	23.69
5,000—9,999	2	15.28
10,000+
Total	168	21.03

The table reveals that the villages in the population range 2000-4999, which constitute 17.86% of the total villages in the district are slightly better placed in the position of literacy as compared to those falling in other population ranges, though even these are nowhere near the over-all literacy level of 26.67% returned for the State as a whole, which itself is no satisfactory level. Thus the position is one of district backwardness of literacy whatever the population range in which the villages of the district fall.

Table No. 8 below indicates the urban literacy rate in the district :

TABLE No. 8

Literacy rates for towns

Name of town	Literacy rate
(1)	(2)
Punch	58.46

As is evident from the table unlike in rural part of district, the literacy level in Punch town is fairly high (58.46%) which places it even higher than the level obtaining for the urban part of the State as a whole which stands at 45.56%.

The subjoined table No. 9 gives tehsil-wise distribution of literates, workers, non-workers, scheduled caste population in the district :

TABLE NO. 9

Literates, Workers, Non-workers, Scheduled Caste/Tribe population in the district

Name of Tehsil	Total Rural Urban	Percentage of (Contd.)							
		Total Population..			S. C. population to total population	S. T. Population to total population	Literates to total population		
		Person	Male	Female			Person	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Haveli	Total	95,999	51,379	44,620	0.13	..	26.11	35.96	14.76
	Rural	81,828	43,900	37,928	0.15	..	20.50	31.15	8.18
	Urban	14,171	7,479	6,692	0.03	..	58.46	64.17	52.08
Mendhar	Total	128,198	67,293	60,905	0.07	..	21.36	32.86	8.66
	Rural	128,198	67,293	60,905	0.07	..	21.36	32.86	8.66
	Urban
District	Total	224,197	118,672	105,525	0.09	..	23.39	34.20	11.24
	Rural	210,026	111,193	98,833	0.10	..	21.03	32.19	8.47
	Urban	14,171	7,479	6,692	0.03	..	58.46	64.17	52.08

Percentage of (Concl'd.)

Main workers to total population			Marginal workers to total population			Total workers to total population			Non-workers to total population		
Person	Male	Female	Person	Male	Female	Person	Male	Female	Person	Male	Female
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)
28.84	51.66	2.55	17.20	6.00	30.11	46.04	57.66	32.66	53.96	42.34	67.34
29.44	53.09	2.06	19.83	6.70	35.04	49.27	59.79	37.10	50.73	40.21	62.90
25.38	43.31	5.33	2.02	1.90	2.17	27.40	45.21	7.50	72.60	54.79	92.50
26.89	49.29	2.13	20.02	5.51	36.06	46.91	54.80	38.19	53.09	45.20	61.81
26.89	49.29	2.13	20.02	5.51	36.06	46.91	54.80	38.19	53.09	45.20	61.81
..
27.72	50.32	2.31	18.82	5.72	33.55	46.54	56.04	35.86	53.46	43.96	64.14
27.88	50.79	2.10	19.95	5.98	35.67	47.83	56.77	37.77	52.17	43.23	62.23
25.38	43.31	5.33	2.02	1.90	2.17	27.40	45.21	7.50	72.60	54.79	92.50

For purpose of this table the total population has been classified into main workers, marginal workers and non-workers. The total working force comprising both main workers and marginal workers in the district has been returned at 46.54%, made up of 56.04% males and 35.86% females. The corresponding proportions returned for the State stand at 44.26%, 55.81% and 31.31% respectively.

Tehsil Haveli claims almost the same proportion of workers as at the State level. As between the two tehsils Mendhar has reported a higher proportion of female

workers—38.19% as against 32.66% in Haveli. In the case of males the position is vice-versa with a proportion of 57.66% in Haveli as against 54.80% in Mendhar. The rural urban breakup of the working force, however, shows that the workers constitute a much lower proportion of the urban population—only 27.40% while the corresponding proportion in rural part of the district is 47.83%. The proportion of non-workers is evenly distributed between the two tehsils of the district and stands at about 53%. The proportion of main working force in the district as a whole stands

at 27.72% against the State average of 30.37%. Among males, 50.32% are main workers and only 5.72% are marginal workers while 43.96% are non-workers. In the case of females 2.31% are main workers, 33.55% are marginal workers and 64.14% are non-workers. There is a marked variation discernible in the distribution trend among main workers, marginal workers and non-workers between males and females. Main workers among females in the district claim a very small proportion in comparison with main workers among males while on the other hand proportion of marginal workers among females is comparatively a bit higher. The proportion of non-workers among females is very high in comparison to males. In the rural areas of the district also the trend in distribution of males and females among main workers, marginal workers and non-workers is of the same order. Of the total rural population in the district, 27.88% are main workers, 19.95% are marginal workers and 52.17% are non-workers. In the urban sector 25.38% are main workers, 2.02% are marginal workers and 72.60% are non-workers. A distinct rural-urban difference is noticeable in the distribution of female marginal workers. While 35.67% females in the rural areas are marginal workers, only 2.17% of them are

marginal workers in the urban part of the district. However, with regard to main workers, as against 2.10% among rural females, 5.33% of urban females are main workers. Contrary to this the proportion of non-workers among females in the urban areas is markedly higher than that claimed by rural areas. It may also be observed that the proportion of main workers among males is higher in the rural areas than in the urban areas with a corresponding lower proportion of non-workers among males in the rural areas than in the urban areas. Taking into view the contribution of both main workers and marginal workers, it is evident that both males and females are more fully engaged in economic activities in the rural areas than in the urban sector of the district.

Analysis of Village Directory data

The data collected from the revenue and other Government agencies regarding availability of various amenities has been tabulated in the main village directory statement. The salient features of this data in broad aggregates is brought out below in the form of inset tables.

The position of availability of various amenities at district/tehsil level is indicated in the following table :

TABLE NO. 10

Distribution of Villages according to the availability of different amenities

S. No.	Name of Tehsil	No. of inhabited villages	No. (with percentage) of villages having one or more of the following amenities							
			Education	Medical	Drinking water	Post & Telegraph	Market/Hat	Communication	Approach by pacca Road	Power supply
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Haveli	83	79 (95.18)	22 (26.51)	83 (100.00)	21 (25.30)	.. (..)	32 (38.55)	36 (43.37)	53 (63.86)
2.	Mendhar	85	82 (96.47)	20 (23.53)	85 (100.00)	24 (28.24)	.. (..)	10 (11.76)	30 (35.29)	56 (65.88)
	Total district	168	161 (95.83)	42 (25.00)	168 (100.00)	45 (26.79)	.. (..)	42 (25.00)	66 (39.29)	109 (64.88)

The table reveals that of the total 168 inhabited villages in the district, about 96% villages have one or the other type of educational institutions like middle, high or higher secondary school located within the village and this amenity is almost evenly distributed in its two tehsils. As regards medical facilities,

however, only 42 villages have either dispensary or a primary health centre or hospital. Of these 42 villages, 22 fall in Haveli tehsil and 20 in Mendhar tehsil. Although all the villages in the district have the facility of drinking water, the source being either spring, nallah, tap or river, there are only

53 villages (32%) amongst them which enjoy the facility of potable drinking water. While the benefit of post and telegraph offices is available in 45 villages, the facility of transport links like, bus stops etc. is enjoyed by 42 villages in the district. While the proportion of villages connected by pacca approach roads is 39.29%, the extension of rural electrification

in the district has made good progress with a coverage of 64.88% villages. At Tehsil level the proportion of electrified villages stands at 63.9% in Haveli and 65.9% in Mendhar.

The following table No. 11, however, highlights the availability of various amenities in terms of the proportion of population served by each:

TABLE NO. 11

Proportion of Rural population served by different amenities

S. No.	Name of Tehsil	Total population of inhabited villages in the tehsil	Proportion of Rural population served by the amenity of							
			Edu- cation	Medical	Drinking water	Post & tele- graph	Market/ Hat	Communi- cation	Approach by pucca road	Power supply
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Haveli	81,828	99.43	42.27	100.00	45.10	..	51.42	56.11	74.57
2.	Mendhar	128,198	99.73	32.40	100.00	45.95	..	19.46	46.87	80.11
	Total district	210,026	99.61	37.42	100.00	45.62	..	31.91	50.47	77.95

The 1981 census count has returned the rural population of the district at 210,026 persons. While 99 persons out of every 100 of this population have the amenity of educational institutions available to them, the benefit of medical facilities is available to only 37 persons per hundred rural population in the district. The district table, however, reveals that of the total villages in the district, 37 villages are equipped with dispensaries, 5 with Primary Health Centre, 3 with Child Welfare Centre and 1 each with Health Centre and Family Planning Centre. The rural part of the district continues to be lacking the provision of a full fledged hospital and as heretofore the rural folks have to take recourse to the in-patient facility at the Government Hospital located in Punch town. Drinking water facilities are available to all the inhabitants of the district while post and telegraph and other communication facilities are available to the extent of 46 and 32 per hundred persons respectively.

Distribution of villages not having certain amenities, arranged by distance range from the place where these are available is given in the sub-joined table No. 12 :

TABLE NO. 12

Distribution of villages not having certain amenities, arranged by distance ranges from the places where these are available

Villages not having the amenity of	Number of villages where the amenity is not available and available at distance of			
	—5 kms.	5-10 kms.	10+ kms.	Total (cols. 2-4)
(1)	(2)	(3)	(4)	(5)
1. Education	6	1	..	7
2. Medical	99	25	2	126
3. Drinking water
4. Post & Telegraph	95	23	5	123
5. Market/Hat
6. Communication	72	34	20	126

From the above table it is observed that majority of villages where educational, medical, postal and telegraph and other communication centres are not available have these facilities available to them at a distance of only less than 5kms. There are, however, very few villages where from one has to cross more than 10 kms. to reach either a medical centre or a post and telegraph office or a communication centre.

The location of these centres vis-a-vis their distance from the nearest town is available in the sub-joined table No. 13 :

TABLE NO. 13

Distribution of villages according to the distance from the nearest town and availability of different amenities

Distance range from the nearest town (in kms.) (1)	No. of inhabited villages in each range (2)	No. (with percentage) of villages having the amenity of							
		Education (3)	Medical (4)	Drinking water (5)	Post & Telegraph (6)	Market/Hat (7)	Communication (8)	Approach by pucca road (9)	Power supply (10)
0-5	17	17 (100.00)	2 (11.76)	17 (100.00)	2 (11.76)	..	6 (35.29)	7 (41.18)	12 (70.59)
6-15	35	33 (94.29)	10 (28.57)	35 (100.00)	11 (31.43)	..	13 (37.14)	15 (42.86)	27 (77.14)
16-50	113	109 (96.46)	30 (26.55)	113 (100.00)	32 (28.32)	..	23 (20.35)	44 (38.94)	68 (60.18)
51+	3	2 (66.67)	.. (..)	3 (100.00)	.. (..)	.. (..)	.. (..)	.. (..)	2 (66.67)
Unspecified
Total	168	161 (95.83)	42 (25.00)	168 (100.00)	45 (26.79)	..	42 (25.00)	66 (39.29)	109 (64.88)

From the data available in the above table it is observed that a good proportion of villages even distantly placed in the range of 16-50 kms. from the nearest town have various social amenities available to them within their jurisdictions whereas a small number of villages situated beyond 50 kms. from the nearest town have, excepting education, drinking water, and

power supply no other facility available to them in their villages. However, in case of 4 villages the rural population inhabiting them have to travel hardly 5 kms. for availing the medical, post and telegraph facilities.

Distribution of villages according to population range and amenities available is given in table No. 14 below :

TABLE NO. 14

Distribution of villages according to population range and amenities available

Population range (1)	No. of inhabited villages in each range (2)	No. (with percentage) of villages having the amenity of							
		Education (3)	Medical (4)	Drinking water (5)	Post & Telegraph (6)	Market/Hat (7)	Communication (8)	Approach by pucca road (9)	Power Supply (10)
-499	40	33 (82.50)	6 (15.00)	40 (100.00)	3 (7.50)	..	5 (12.50)	9 (22.50)	16 (40.00)
500-1,999	96	96 (100.00)	20 (20.83)	96 (100.00)	20 (20.83)	..	24 (25.00)	37 (38.54)	66 (68.75)
2,000-4,999	30	30 (100.00)	15 (50.00)	30 (100.00)	20 (66.67)	..	12 (40.00)	18 (60.00)	25 (83.33)
5,000+	2	2 (100.00)	1 (50.00)	2 (100.00)	2 (100.00)	..	1 (50.00)	2 (100.00)	2 (100.00)
Total	168	161 (95.83)	42 (25.00)	168 (100.00)	45 (26.79)	..	42 (25.00)	66 (39.29)	109 (64.88)

As is discernible from the above table, the distribution of amenities classified by the size of villages in terms of population is indicative

of the fact that in the size classes 500-1,999, 2,000 to 4,999 and 5,000 and above, the cent percent population living in them enjoy the

educational facilities. The similar position is obtained in respect of drinking water sources for the villages. In case of medical facilities in the villages falling under the population size group of 2000 to 4999 is markedly better and stands at about 50% in this population group against 15% and 21% in the population groups of less than 499 and 500-1999 respectively. The proportion of villages having communication centres, pucca road facilities and power supply facility under size range 2000-4999 is obviously higher in comparison with that of the corresponding proportions obtaining in the 500 to 1999 range. However, majority of the villages contributing population less than 499 do not have all the facilities excepting drinking water sources and education available to them.

As per the data shown in table No. 15 the staple food of the inhabitants of the majority of villages in the district is maize, rice and wheat.

TABLE NO. 15

Main staple food in the majority of villages in each tehsil

S.No.	Name of tehsil	Main staple food
(1)	(2)	(3)
1.	Haveli	Maize, Rice
2.	Mendhar	Maize, Rice, Wheat

Distribution of villages according to land use is given in table No. 16 :

TABLE NO. 16

Distribution of village according to Land use

S. No.	Name of Tehsil	No. of inhabited villages	Total area	Percentage cultivable area to total area	Percentage of irrigated area to total cultivable area
(1)	(2)	(3)	(4)	(5)	(6)
1.	Haveli	83	46,433.70	47.32	6.83
2.	Mendhar	85	67,492.98	43.50	7.01
	Total District	168	113,926.68	45.06	6.93

Of the total area of the district which stand at 113,926.68 hectares, tehsil Haveli is constituted of 46,433.70 and tehsil Mendhar has 67,492.98 hectares having 47.32% and 43.50% area cultivable to the total area respectively out of which about 7% cultivable area in each of the tehsils is irrigated.

Brief analysis of Town Directory data

Separate data in respect of urban population structure, civic finance, the availability of various social amenities etc., has been compiled in the main town directory tables I to VI. For facilitating a brief commentary and assessment of the progress made by the urban population some of the important statistics have been further sub-divided into various table No. 17 to 22.

The sub-joined table No. 17 indicates the figures relating to urban population, its percentage variation, density and sex-ratio.

TABLE NO. 17

Growth, density and Sex-ratio of Urban Population in the district in relation to the State

Census Year	District						State					
	Total Population	Urban population	%urban population	Decadal percentage variation in urban population	Density (population per sq. km.)	Sex ratio (No. of females per 1,000 males)	Total population	Urban population	%urban population	Decadal percentage variation in urban population	Density (population per sq. km.)	Sex ratio (No. of females per 1,000 males)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1961	154,532	10,196	6.60		984	868	35,60,976	593,315	16.66	+29.77	N.A.	844
1971	170,787	13,803	8.08	+35.38	928	882	46,16,632	858,221	18.59	+44.65	N.A.	860
1981	224,197	14,171	6.32	+ 2.67	1,368	895	*59,87,389	12,60,403	21.05	+46.86	2,146	875

* The population figures exclude population of areas under unlawful occupation of Pakistan and China where census could not be taken.

As already stated no census was conducted in the State during the year 1951. Therefore, comparable figures for this year are not indicated in the table.

The total population of the State as recorded at the 1981 census was 5,987,389, having increased at a uniform rate of 29.7% during the decades 1961-71 and 1971-81. The urban population of the State which stood at 593,315 persons at the 1961 census has increased by 44.65% during 1961-71. In other words, the State urban population has increased by nearly 6.67 lakhs during 1961-81. While the addition in the urban population between 1961 and 1971 is only 2.65 lakhs, the absolute increase in the decade 1971-81 is higher and stands at about 4.02 lakhs. The urban population of the State in the 1961 census constituted 16.66% of the total population whereas its contribution increased to 21.05% at the 1981 census. The corresponding decadal growth during 1961-71 has been lower than the corresponding rate of the previous decade of 1971-81.

The total State area figures for the year 1961 and 1971 are not available. However, in 1981, 2146 persons are inhabiting a sq. km. of the urban area in the State.

Even though in general the sex-ratio in the State has been adverse to women, it will be noticed that this ratio has been steadily increasing from 1961 onwards and stands now at 875 females per 1000 males.

The total district population has grown by 10.52% registered in 1961-71 to 31.27% recorded during 1971-81. While more than 3 times of the 1961 population has been added up during 1971-81 as compared to the contribution of the urban population in the district during the decade 1961-71, it has hardly added

368 persons during the period 1971-81 in sharp contrast to the corresponding increase of 3607 persons only during 1961-71. These account for 6.60%, 8.08% and 6.32% of the total population of the district returned at the 1961, 1971 and 1981 censuses respectively. The corresponding growth rates having been recorded at 35.38% and 2.67%, during the decades 1961-71 and 1971-81 respectively. The low growth registered in the decade 1971-81 is ascribed to the de-classification of Surankot (Samote) town after the 1971 census, as is indicated in sub-joined table No. 18. The density of urban population per sq. km. of the area in the Punch town has however increased from 1981 in the year 1961 to 1,368 recorded at the 1981 census.

As in the case of State, the sex-ratio in the urban areas of the district has also been showing increasing trend and stands at 895 during 1981 census as against 868 females per 1000 males returned during 1961 census. This is indicative of the fact that improvement in general living condition of females in the urban part of the district as also the government's provision for greater attention to medical facilities to the female population.

TABLE NO. 18

New towns added/towns declassified in 1981 Census

Name of towns (1)	Population 1981 census (2)
(a) Added	..
(b) Declassified	..
(i) Surankot (Samote)	2,767

Punch is the only town of the district. Its civic administration is looked after by a duly elected T.A. Committee. As per information furnished by the T.A. Committee Punch, the per capita receipt and expenditure on various amenities etc. is given in table No. 19.

TABLE NO. 19

Per capita receipt and expenditure in towns

Class, name & civic status of the town	Per Capita								
	Receipt			Expenditure					
	Total	Receipt through taxes	Receipt from all other sources	Total expenditure	General administration	Expenditure on public health & conveniences	Public works	Expenditure on public institutions	Other aspects
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1. IV. Punch T.A.	24.29	19.82	4.47	21.33	16.12	0.17	3.04	..	2.00
Total	24.29	19.82	4.47	21.33	16.12	0.17	3.04	..	2.00

The distribution of schools of different levels per ten thousand population is given in the following table No. 20 :

TABLE NO. 20**Schools per ten thousand population in towns**

Class, name & civic status of town	No. per ten thousand population			
	Higher Secondary/ Inter/PUC/ Junior college	Secondary/ Matriculation	Junior Secondary/ middle	Primary
(1)	(2)	(3)	(4)	(5)
1. IV. Punch T.A.	1.41	0.71	5.65	16.23
Total	1.41	0.71	5.65	16.23

There is obviously preponderance of Junior Secondary, Middle and Primary Schools in the Punch Town.

As per table No. 21, the position with regard to availability of hospital beds per thousand population in the Punch town alone stand at 3.53.

TABLE NO. 21**No. of beds in medical institutions in towns**

Class, name & civic status of the town	No. of beds in Medical institutions per 1,000 population
(1)	(2)
1. IV. Punch T.A.	3.53
Total	3.53

On the manufacturing side, making of furniture articles is chief occupation in the town. While fruit is exported from the town, the commodity invariably imported is cloth as is evident from the sub-joined table No. 22.

TABLE NO. 22**Most important commodity manufactured, imported and exported in the town**

Class, name & civic status of the town	Most important commodity		
	Manufactured	Exported	Imported
(1)	(2)	(3)	(4)
1. IV. Punch T.A.	Furniture	Fruit	Cloth

PART-A
VILLAGE & TOWN DIRECTORY
(SECTION-I VILLAGE DIRECTORY)

TEHSIL HAVELI

DISTRICT PUNCH

BOUNDARY, DISTRICT
TEHSIL
VILLAGE WITH LOCATION CODE NUMBER
TEHSIL HEADQUARTERS
VILLAGES WITH POPULATION SIZE BELOW 2000
200-499
500-999
1000-4999
5000 & ABOVE
UNHABITED VILLAGES WITH LOCATION CODE
STATE HIGHWAY
RAJYA ROAD
POST OFFICE/TELEGRAM OFFICE
HEALTH CENTRE, DISPENSARY
SECONDARY SCHOOL
HEALTHY FOREST BOUNDARY
IRRAWADDI FOREST BOUNDARY
IRRAWADDI FOREST WITH LOCATION CODE NUMBER

Scale 1:50,000

ALPHABETICAL LIST OF VILLAGES
HAVELI TEHSIL

<i>S. No.</i>	<i>Name of village</i>	<i>1981 Location Code No.</i>	<i>S. No.</i>	<i>Name of village</i>	<i>1981 Location Code No.</i>
(1)	(2)	(3)	(1)	(2)	(3)
1.	Ajot	57	45.	Kankote	65
2.	Arai	20	46.	Kanuian	42
3.	Aslam Abad	77	47.	Karmara	50
4.	Atoli	9	48.	Kehnu	30
5.	Azamabad	8	49.	Khanetar	40
6.	Bachian Wali	36	50.	Kirni	75
7.	Baila	22	51.	Kolian	37
8.	Bandi Checkiyan	64	52.	Kosalian	53
9.	Bandikama Khan	83	53.	Lohelbelah	14
10.	Banpat	61	54.	Loran	13
11.	Bhenchh	41	55.	Maidan	34
12.	Brachhar	12	56.	Mandhar	76
13.	Chak Rara	84	57.	Mandi	19
14.	Chaktroo	70	58.	Mangnar	43
15.	Chandak	69	59.	Markote	11
16.	Chhambar Kanaria	3	60.	Marnote	23
17.	Chikri Ban	15	61.	Mendla	47
18.	Chilla	6	62.	Nabana	35
19.	Dalan	60	63.	Nangli	66
20.	Dana Dhakran	26	64.	Narian	27
21.	Danadoyian	71	65.	Nakarkote	54
22.	Danugam	4	66.	Nona Bandi	73
23.	Dara Dullian	44	67.	Noorkote	55
24.	Darah Bagyal	62	68.	Pindi	81
25.	Dedar Balnai	10	69.	Plera	16
26.	Degwar Maldayalan	56	70.	Polas	49
27.	Degwar Tarwan	59	71.	Qasbah	74
28.	Dhangri	7	72.	Rajpur	17
29.	Dhara	25	73.	Salotri	46
30.	Dharam Sal Khari	51	74.	Salunian	86
31.	Dhokri	63	75.	Saral	78
32.	Dingla	68	76.	Sathra	80
33.	Fatehpur	29	77.	Sawajian	2
34.	Gagrian	1	78.	Seikhlu	85
35.	Gali	82	79.	Serian	58
36.	Gali Nag	72	80.	Seri Chowan	33
37.	Gul Pur	52	81.	Serikhawaja	28
38.	Hari Budha	21	82.	Seroi	5
39.	Jalian	18	83.	Shah Pur	87
40.	Jandrola	79	84.	Shindhra	38
41.	Janyar	67	85.	Titri Note	48
42.	Jhulas	45	86.	Timira	31
43.	Kalai	39	87.	Trichal	24
44.	Kalani	32	88.	Forest Block	88

NOTE EXPLAINING THE CODES USED IN THE VILLAGE DIRECTORY

A number of codes has been used in the Village Directory. These are amplified below :

Column Number		Code	Column Number		Code
5 (Educational* Amenities)	Primary or elementary school	P	7 (Drinking water Amenities)	Tap water	T
	Junior secondary or middle school	M		Well water	W
	Matriculation or Secondary	H		Tank water	Tk
	Higher Secondary/Intermediate/ pre-University/Junior College	PUC		Tubewell water	TW
	College, Any college (graduate level and above) like Arts, Science, Commerce etc.	C		Handpump	Hp
	Industrial school	I		River water	R
	Training school	Tr		Fountain	F
	Adult literacy class/centre	Ac		Canal	C
	Other educational institutions. These includes Sanskrit Pathshala, Senior basic school, Makhtab, etc.	O		Lake	L
				Spring	S
				Nallah	N
		Others	O		
		Information not Available	NA		
6 (Medical** Amenities)	Hospital	H	8 (Post & telegraph Amenities)	Post Office	PO
	Maternity and child welfare centre	MCW		Telegraph Office	TO
	Maternity home	MH		Post & Telegraph Office	PTO
	Child welfare centre	CWC		Telephone Connection	Phone
	Health centre	HC	10 (Communications)	Bus	BS
	Primary health centre	PHC		Railway station	RS
	Primary health sub centre	PHS		Navigable water-way (including river, canal, backwaters, etc.)	NW
	Dispensary	D	11 (Approach to village)	Pucca road	PR
	Family planning centre	FPC		Kaccha road	KR
	T. B. clinic	TB		Navigable river	NR
	Nursing home	NH		Navigable canal	NC
Registered private practitioner	RP	Navigable waterway (other than river or canal)		NW	
Subsidised medical practitioner	SMP				
Community health worker	CHW				
Others	O		Foot path	FP	

Column Number		Code	20 (Remarks	Copies of the newspapers coming	
13 (Power supply)	Electricity for domestic purpose	ED	including any	in the village	N
	Electricity for agriculture	EAg	place of	Motorcycles/scooters available	
	Electricity for other purpose like industrial commercial, etc.	EO	religious,	in the village	M
	Electricity for all purposes	EA	historical or archaeological interest)	Cars/jeeps available in the village	C
16 (Irrigated by source)	Government canal	GC		Tractors available in the village	T
	Private canal	PC			
	Well (without electricity)	W			
	Well (with electricity)	WE			
	Tube-well (without electricity)	TW			
	Tube- ll (with electricity)	TWE			
	Tank	Tk			
	River	R			
	Lake	L			
	Waterfall	Wf			
Others	O				
Total	T				

Note : *Where there are more than one institutions of the same Type in the village the same have been indicated in figures against the appropriate abbrevations e. g. P (3), M (2), H (2).

** Where there are more than one institutions of the same type in the village, the same have been indicated in figures against the appropriate abbrevations e. g. H (2), D (3), etc.

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL HAVELI

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Gagriani	2447.57	2266 (377)	P (3), Ac (1)	— (—5)	W, S, N.	— (—5)	..	— (—5)
2.	Sawajian	2679.86	1725 (283)	H (1), M (1) P (4), Ac (1)	D (1)	S, N, F.	P O	..	B S
3.	Chhambar Kanaria	860.78	1224 (170)	P (3)	— (—5)	R, S.	— (—5)	..	— (—5)
4.	Danugam	438.68	744 (166)	P (1)	— (5—10)	S.	— (5—10)	..	— (—5)
5.	Seroi	210.44	374 (50)	P (1)	— (—5)	S.	— (—5)	..	— (—5)
6.	Chilla	454.06	369 (59)	M (1), P (2)	— (—5)	S.	— (—5)	..	— (—5)
7.	Dhangri	396.60	509 (81)	M (1), P (1)	— (—5)	S.	— (—5)	..	— (—5)
8.	Azam-Abad	510.72	1088 (188)	P (2)	— (—5)	T, R, S	— (—5)	..	— (—5)
9.	Atoli	91.86	392 (47)	P (1)	— (5—10)	S.	— (5—10)	..	— (—10)
10.	Dedar Balnai (Bedar-Balani)	760.41	1686 (277)	P (3)	— (—5)	R, S.	— (—5)	..	— (—5)
11.	Markote	205.58	587 (93)	P (1)	— (—5)	R, S, N	— (—5)	..	BS
12.	Brachhar	231.89	646 (104)	P (2), Ac (1)	— (—5)	R, S, N	— (—5)	..	BS
13.	Loran	2165.50	5356 (818)	H (1), M (1), P (6), Ac (1)	D, (1) PHC (1)	T, TK, S	P O	..	BS
14.	Lohelbelah	581.13	1107 (168)	P (1), Ac (1)	— (—5)	R, S, N	— (—5)	..	BS
15.	Chikri Ban	562.11	1075 (182)	P (2)	— (—5)	S, N	— (—5)	..	— (—5)
16.	Plera	745.44	2090 (273)	M (1), P (4)	D (1)	S, N	P. O	..	BS
17.	Rajpur	296.23	790 (127)	P (2)	D (1)	T, R, S	— (—5)	..	BS
18.	Jalian	33.18	60 (9)	P (2)	— (—5)	R, S	— (—5)	..	BS
19.	Mandi	55.04	417 (76)	H (2), M (2), P (2)	FPC, (1) PHC, (1)	T, R, S	PO, Phone	..	BS
20.	Arai (Aral)	1562.92	2904 (441)	M (1), P (8), Ac (2)	D (1), PHC (1)	T, W	PO	..	— (—5)
21.	Hari Budha	1027.51	1544 (221)	P (2), Ac (1)	— (—5)	S, N	— (—5)	..	— (—5)
22.	Baila	721.56	1140 (170)	P (3), Ac (1)	— (—5)	T, R, S	— (—5)	..	— (—5)
23.	Marnote	25.90	68 (11)	— (—5)	— (—5)	T, R, S	— (—5)	..	— (—5)
24.	Trichal	43.30	163 (24)	— (—5)	— (—5)	S	— (—5)	..	— (—5)
25.	Dhara	520.84	1165 (178)	P (2)	D (1)	S, N	PO	..	— (5—10)
26.	Dana Dhakran	147.71	388 (69)	P (1)	— (—5)	S, T, TK	— (—5)	..	— (5—10)
27.	Narian	312.83	582 (98)	P (2)	— (—5)	T, S	— (—5)	..	— (—5)
28.	Serikhawaja	550.38	1648 (251)	H (1), M (1), P (3)	D (1)	S, T, C, R	PO	..	— (—5)
29.	Fatchpur	201.13	862 (127)	M (1), P (2)	— (—5)	S, N	— (—5)	..	— (—5)
30.	Kehnu	168.76	388 (58)	P (1)	— (—5)	R, S	— (—5)	..	— (—5)

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
KR	Punch (22)	..	Maize, Rice	1554.41	..	183.32	486.05	223.79	..
PR	Punch (20)	..	Maize, Rice	1915.40	..	191.42	396.19	176.85	..
PR	Punch (10)	..	Maize, Rice	401.86	..	128.69	251.72	78.51	..
KR	Punch (16)	..	Maize, Rice	16.59	..	83.77	271.14	67.18	..
KR	Punch (15)	..	Maize, Rice	38.45	105.62	66.37	..
KR	Punch (14)	ED	Maize, Rice	60.30	..	59.09	300.68	33.99	..
KR	Punch (13)	ED	Maize, Rice	55.44	..	79.32	210.44	51.40	..
KR	Punch (13)	EA	Maize, Rice	13.35	PC 14.98	115.74	259.81	106.84	..
KR	Punch (14)	..	Maize, Rice	33.18	46.13	12.55	..
PR	Punch (13)	ED	Maize, Rice	204.37	PC 6.88	168.35	278.83	161.98	..
PR	Punch (18)	..	Maize	55.44	18.62	131.52	..
PR	Punch (20)	ED	Maize	83.77	..	50.18	4.46	93.48	..
PR	Punch (32)	ED	Maize, Rice	927.95	..	407.12	566.57	263.86	..
PR	Punch (22)	ED	Maize	297.44	..	85.39	142.86	55.44	..
KR	Punch (24)	..	Maize, Rice	226.22	..	91.06	9.31	235.12	..
PR	Punch (22)	ED	Maize, Rice	166.73	..	172.40	17.00	389.31	..
PR	Punch (20)	ED	Maize, Rice	..	PC 17.00	79.72	75.27	124.24	Shrine of Swami Ji Amarnath
PR	Punch (19)	ED	Maize, Rice	5.26	14.57	13.35	..
PR	Punch (18)	ED	Maize, Rice	9.71	6.88	38.45	Jamia-Masjid
PR	Punch (20)	ED	Maize, Rice	985.82	..	237.15	54.23	285.72	..
KR	Punch (25)	..	Maize, Rice	223.79	..	138.00	139.62	526.10	..
KR	Punch (15)	ED	Maize, Rice	311.61	PC 11.74	129.90	146.09	122.22	..
KR	Punch (17)	..	Maize, Rice	..	PC 2.43	4.45	10.52	8.50	..
KR	Punch (13)	..	Maize, Rice	..	PC 2.02	11.74	20.23	9.31	..
KR	Punch (18)	..	Maize, Rice	111.25	PC 17.40	125.05	130.72	136.38	..
KR	Punch (20)	..	Maize, Rice	50.18	55.04	42.49	..
KR	Punch (17)	ED	Maize, Rice	87.82	..	60.70	106.44	57.87	..
KR	Punch (15)	ED	Maize, Rice	48.56	PC 23.88	157.02	22.26	298.66	..
KR	Punch (16)	..	Maize, Rice	..	PC 3.64	83.37	69.20	44.92	..
KR	Punch (13)	ED	Maize, Rice	23.07	PC 4.45	53.01	36.42	51.81	..

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL HAVELI

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station, waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
31.	Timira	116.96	270 (40)	P (1)	— (—5)	T	— (—5)	..	— (—5)
32.	Kalani	159.04	429 (65)	M (1), P (2)	— (—5)	T, R, S	— (—5)	..	— (—5)
33.	Serichowan	569.80	1341 (216)	H (1), M (1), D (1) P (2), Ac (1)		R, N	PO	..	BS
34.	Maidan	72.44	307 (47)	P (1), Ac (1)	D (1)	R, N	PO	..	BS
35.	Nabana	188.18	708 (134)	P (1), Ac (1)	— (—5)	R, N	— (—5)	..	— (—5)
36.	Bachian Wali	263.86	617 (90)	M (1), P (1)	— (—5)	N, S	— (—5)	..	— (—5)
37.	Kolian	133.95	371 (60)	P (1), Ac (1)	CWC (1)	N	— (—5)	..	— (—5)
38.	Shindhra	1030.34	2176 (346)	M (1), P (5), D (1), Ac (1)		N	PO	..	BS
39.	Kalai	463.37	1405 (220)	H (1), M (1), CWC (1) P (4), Ac (1)		N, R	PO	..	BS
40.	Khanctar	2083.34	4698 (621)	P (6), O (3)	D (1), CWC (1)	S	PO	..	BS
41.	Bhenchh	572.23	947 (149)	M (1), P (3)	— (—5)	S	— (—5)	..	BS
42.	Kanuian	835.68	1213 (195)	M (1), P (4)	— (—5)	T, S	— (—5)	..	BS
43.	Mangnar	1103.18	1838 (282)	M (2), P (6)	D (2)	T, TK, S	PO	..	BS
44.	Dara Dullien	1277.20	1908 (290)	P (6)	— (—5)	T, W, S	— (—5)	..	BS
45.	Jhulas	1101.57	1797 (297)	H (1), M (1), D (1) P (4)		S, T	PO	..	BS
46.	Salotri	647.50	681 (105)	P (2)	— (—5)	S	— (—5)	..	BS
47.	Mendla	932.81	..						(Un - Inhabited)
48.	Titri Noze	940.50	..						(Un - Inhabited)
49.	Polas	585.18	..						(Un - Inhabited)
50.	Karmara	455.29	933 (154)	P (1), Ac (1)	— (—5)	R, C, S	— (—5)	..	— (—5)
51.	Dharam Salkhari	179.28	627 (105)	M (1), P (1)	— (—5)	R, C, S	— (—5)	..	— (—5)
52.	Gulpur	314.44	626 (98)	M (1), P (1)	— (—5)	R, C, S	— (—5)	..	— (—5)
53.	Kosalian	369.08	543 (78)	P (2)	— (—5)	S	— (—5)	..	— (—5)
54.	Nakarkote	124.24	51 (10)	— (—5)	— (—5)	S, N	— (—5)	..	— (—5)
55.	Noorkote	336.70	207 (37)	P (1)	— (—5)	S, N	— (—5)	..	— (—5)
56.	Degwar Maldayalan	633.74	1292 (195)	M (1) P (3)	— (—5)	S, C, T	— (—5)	..	— (—5)
57.	Ajot	437.07	538 (93)	P (2)	D (1)	S, N, T	PO	..	— (—5)
58.	Serian	119.79	..						(Un - Inhabited)
59.	Degwar Tarwan	390.53	531 (78)	P (1)	— (—5)	S, N	— (—5)	..	BS
60.	Dalan	446.78	657 (98)	P (1)	— (—5)	S, N	— (—5)	..	BS

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
KR	Punch (11)	ED	Maize, Rice	..	PC 3.64	14.16	51.40	47.76	..
KR	Punch (12)	ED	Maize, Rice	2.43	PC 29.14	24.69	49.37	53.41	..
PR	Punch (13)	ED	Maize, Rice	..	PC 26.71	142.86	104.81	295.42	..
PR	Punch (14)	ED	Maize, Rice	..	PC 6.88	23.07	9.31	33.18	..
KR	Punch (15)	ED	Maize, Rice	..	PC 12.14	72.44	25.09	78.51	..
KR	Punch (17)	..	Maize, Rice	56.25	59.89	147.72	..
KR	Punch (17)	..	Maize, Rice	33.99	29.95	70.01	..
PR	Punch (12)	ED	Maize, Rice	129.10	PC 2.02	283.28	316.47	299.47	..
PR	Punch (10)	ED	Maize, Rice	22.66	PC 1.62	168.76	173.61	96.72	..
PR	Punch (15)	EA	Maize, Rice	450.42	GC 72.84	..	414.40	1145.68	..
PR	Punch (4)	EA	Maize, Rice	109.27	GC 44.92	131.12	89.03	197.89	..
PR	Punch (2)	EA	Maize, Rice	71.22	GC 75.68	328.61	127.88	232.29	..
PR	Punch (13)	EA	Maize, Rice	352.08	GC 83.37	302.70	243.62	121.41	..
PR	Punch (6)	ED	Maize, Rice	211.65	GC 54.23	296.64	382.43	332.25	..
PR	Punch (8)	ED	Maize, Rice	256.57	GC 109.27	234.32	272.76	228.65	..
PR	Punch (9)	ED	Maize, Rice	149.74	GC 41.68	87.41	198.70	169.97	..
				431.80	..	170.78	80.54	249.69	..
				158.23	457.71	324.56	..
				427.76	157.42	..
KR	Punch (6)	ED	Maize, Rice	63.54	GC 29.95	123.43	20.64	217.72	..
KR	Punch (3)	ED	Maize, Rice	29.95	GC 2.02	67.19	7.28	72.84	..
PR	Punch (4)	ED	Maize, Rice	..	GC 113.72	47.75	60.70	92.27	..
KR	Punch (4)	..	Maize, Rice	103.20	PC 0.81	85.39	38.04	141.64	..
KR	Punch (6)	..	Maize, Rice	18.61	97.13	8.50	..
KR	Punch (5)	ED	Maize, Rice	..	GC 7.69	85.39	39.84	153.78	..
KR	Punch (4)	ED	Maize, Rice	42.49	GC 112.90	194.66	77.70	205.99	Historical
KR	Punch (2)	..	Maize, Rice	64.75	GC 135.57	197.49	..	39.26	Fortress
					GC 0.81	5.67	17.00	96.31	..
PR	Punch (4)	..	Maize, Rice	..	GC 36.42	110.48	75.27	168.36	..
PR	Punch (3)	ED	Maize, Rice	..	GC 9.71	89.44	77.30	270.33	..

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL HAVELI

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station, waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
61.	Banpat	557.26	1028 (155)	M (1), P (1)	— (—5)	S, N	— (—5)	..	BS
62.	Darah Bagyal	554.02	868 (131)	P (1)	— (—5)	S	— (—5)	..	— (—5)
63.	Dhokri	190.61	382 (61)	P (1)	— (—5)	S	— (—5)	..	— (—5)
64.	Bandi Checkiyan	888.29	1864 (277)	M (1), P (3)	D (1)	S, T	PO	..	— (—5)
65.	Kankote	197.08	254 (36)	P (1)	— (—5)	T, TK, S	— (—5)	..	— (—5)
66.	Nangli	254.95	661 (88)	P (2)	— (—5)	TK, F	— (—5)	..	— (—5)
67.	Janyar	171.59	281 (45)	P (1)	— (—10)	S, T	— (—5)	..	BS
68.	Dingla	397.00	794 (126)	P (2)	— (—5)	S	— (—5)	..	BS
69.	Chandak	487.25	1330 (227)	H (1), M (2), D (1)	TK, R, C, T	PO	..	BS	
70.	Chaktroo	467.01	1121 (178)	P (2)	— (—5)	T, N	— (—5)	..	BS
71.	Danadoyian	161.47	527 (92)	P (1)	— (—5)	TK, T	— (—5)	..	BS
72.	Gali Nag	120.19	346 (55)	P (1)	— (—5)	TK, T	— (—5)	..	— (—5)
73.	Nona Bandi	367.46	1025 (152)	P (5), O (1)	— (—5)	TK, F	PO	..	— (—5)
74.	Qasbah	622.41	1454 (224)	P (3)	— (—5)	S	— (—5)	..	— (—5)
75.	Kirni	226.22	414 (66)	P (2)	— (—5)	F, S	— (—5)	..	— (5—10)
76.	Mandhar	477.94	1274 (136)	P (2)	— (—5)	F, S	— (—5)	..	— (5—10)
77.	Aslam Abad	329.01	750 (109)	P (1)	PHC (1)	F	PO	..	— (—5)
78.	Saral	273.57	669 (110)	P (2)	— (—5)	F, S	— (—5)	..	— (5—10)
79.	Jandrola	247.27	632 (101)	P (2)	— (—5)	S	— (—5)	..	— (10+)
80.	Sathra	366.24	873 (123)	M(1)P(3)O(1)	D (1)	T, R, N	PO	..	BS
81.	Pindi	188.59	307 (48)	P (1)	— (—5)	S, N	— (—5)	..	— (—5)
82.	Gali	55.85	184 (35)	— (—5)	— (—5)	S, N	— (—5)	..	— (—5)
83.	Bandikama Khan	216.91	649 (117)	P (1)	— (—5)	S, N	— (—5)	..	— (—5)
84.	Chak Rara	138.81	319 (45)	P (1)	— (—5)	N, T	— (—5)	..	BS
85.	Seikhlu	190.20	619 (101)	P (1), Ac (1)	— (—5)	T, S	— (—5)	..	BS
86.	Salunjan	824.35	1477 (224)	M (1), P (1), Ac (1)	— (—5)	R, S, T	— (—5)	..	— (—5)
87.	Shah Pur	1568.17	1658 (241)	P (2)	D (1)	F, S	PO	..	— (5—10)
88.	Forest Block								(Un - Inhabited)
Total		46433.70	81828(12652)	H(9) M(29) P(175)Ac(19) O (6)	D(19)PHC (4) FPC(1) CWC (3)				

Note: Figures in brackets in Col. No. 4 indicate the number of households in the villages.

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
PR	Punch (2)	ED	Maize, Rice	114.93	PC 1.21	86.62	184.13	170.37	..
KR	Punch (5)	..	Maize, Rice	..	PC 0.40	118.98	163.90	270.74	..
KR	Punch (5)	..	Maize, Rice	50.59	..	32.38	88.21	19.43	..
KR	Punch (4)	EA	Maize, Rice	140.43	PC 2.02	239.98	251.71	254.15	Takiya Harnam
KR	Punch (3)	EA	Maize, Rice	..	PC 2.83	34.40	41.68	118.17	..
KR	Punch (4)	EA	Maize, Rice	43.71	PC 18.20	60.30	132.74	..	Shrine of Nangli Sahib
PR	Punch (5)	ED	Maize, Rice	4.45	PC 57.87	21.04	88.23
PR	Punch (6)	ED	Maize, Rice	26.30	PC 32.78	70.82	267.10
PR	Punch (9)	ED	Maize, Rice	..	GC 129.10	137.59	34.40	186.16	..
PR	Punch (10)	ED	Maize, Rice	11.33	GC 42.49	61.92	193.85	157.42	..
PR	Punch (13)	..	Maize, Rice	17.40	..	41.68	50.18	52.21	..
KR	Punch (23)	..	Maize, Rice	44.92	5.26	70.01	..
KR	Punch (8)	ED	Maize, Rice	20.64	PC 0.81	130.31	134.76	80.94	..
KR	Punch (7)	EA	Maize, Rice	61.51	PC 6.88	193.04	182.11	178.87	..
KR	Punch (8)	..	Maize, Rice	42.90	PC 2.02	59.08	41.28	80.94	..
KR	Punch (12)	..	Maize, Rice	40.06	PC 14.97	108.05	112.50	202.36	..
KR	Punch (11)	ED	Maize, Rice	..	PC 11.33	82.15	114.12	121.41	..
KR	Punch (10)	ED	Maize, Rice	..	PC 6.48	89.03	93.08	84.98	..
KR	Punch (22)	..	Maize, Rice	17.40	PC 0.81	65.96	131.13	31.97	..
PR	Punch (18)	ED	Maize, Rice	5.67	GC 16.17	104.01	163.09	77.30	..
PR	Punch (26)	..	Maize, Rice	57.47	..	40.87	76.89	13.36	..
KR	Punch (29)	..	Maize, Rice	23.07	12.14	20.64	..
KR	Punch (21)	..	Maize, Rice	7.69	PC 0.80	68.80	69.61	70.01	..
PR	Punch (19)	ED	Maize, Rice	..	GC 17.81	48.56	29.54	42.90	..
PR	Punch (17)	ED	Maize, Rice	..	GC 17.00	67.18	34.80	71.22	..
KR	Punch (19)	ED	Maize, Rice	68.80	..	148.11	359.37	247.67	..
KR	Punch (15)	ED	Maize, Rice	42.90	..	230.26	194.25	1100.76	..
				11139.47	1500.14	8893.87	11579.01	13321.21	

ALPHABETICAL LIST OF VILLAGES

MENDHAR TEHSIL

<i>S. No.</i>	<i>Name of Village</i>	<i>1981 Location Code No.</i>	<i>S. No.</i>	<i>Name of Village</i>	<i>1981 Location Code No.</i>
(1)	(2)	(3)	(1)	(2)	(3)
1.	Ari	66	46.	Kalar Kattale	81
2.	Baffiaz	9	47.	Kalar Mohra	19
3.	Balakote	36	48.	Kannah	90
4.	Balnoi	49	49.	Kas Balari	53
5.	Banola	64	50.	Kotan	24
6.	Basuni	35	51.	Lanjote	38
7.	Behrangala	7	52.	Lassana	75
8.	Bhata Dhurian	18	53.	Lathungv	79
9.	Bhati Dhar	58	54.	Mahara	8
10.	Bhera	65	55.	Maidan	55
11.	Bhroti	31	56.	Malhan	76
12.	Chak Banoa	61	57.	Mankote	44
13.	Chananser	3	58.	Marhotev	87
14.	Chandimarh	4	59.	Mohra Bachhai	78
15.	Chhajla	43	60.	Morha	1
16.	Chhungan	60	61.	Naka Majiari	21
17.	Chitral	63	62.	Nar	22
18.	Dabsi	40	63.	Narol	59
19.	Dahruti	39	64.	Ochhad	51
20.	Dandi Dhara	85	65.	Pamroje	83
21.	Darasher Khan	46	66.	Panjani	34
22.	Datote	32	67.	Pathanatir	72
23.	Dhara Mohara	13	68.	Phagla	77
24.	Dharana	42	69.	Poshiana	6
25.	Dharatti	27	70.	Potha	80
26.	Dhargloon	26	71.	Prat	68
27.	Dhooni Khet	10	72.	Ramlota	28
28.	Dobraj	47	73.	Sagra	48
29.	Dodiv	89	74.	Sailan	2
30.	Dogey	5	75.	Sailani	52
31.	Draba	16	76.	Salwah	71
32.	Dundhak	74	77.	Samote	82
33.	Fangot	41	78.	Sanei	73
34.	Galhuta	23	79.	Sandot	37
35.	Gaunthal	84	80.	Sangiot	17
36.	Ghani	50	81.	Sanglar	86
37.	Gohlad	25	82.	Sangliani	12
38.	Goi	45	83.	Sarhuti	70
39.	Gundi	14	84.	Sasutah	30
40.	Gursahi	69	85.	Sohala	29
41.	Hari	88	86.	Surankot	15
42.	Harni	67	87.	Tarkund	33
43.	Jagal	56	88.	Thera	57
44.	Jaran Wali Gali	20	89.	Topa	54
45.	Kalaban	62	90.	Traran Wali	11

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Morha (Mohra)	2428.95	1802 (282)	P (3)	— (5—10)	S	— (5—10)	..	— (5—10)
2.	Sailan	396.60	1006 (140)	M (1), P (2)	— (—5)	S	— (—5) (—5)
3.	Chananser	508.29	388 (61)	P (1)	— 5—10)	S, T	— (5—10)	..	— (5—10)
4.	Chandimarh	903.27	1980 (310)	M (1), P (4)	D (1)	T	PO	..	— (10+)
5.	Dogey	440.30	1302 (201)	P (2)	— (—5)	N	— (—5)	..	— (10+)
6.	Poshiana	718.32	1202 (200)	P (1)	— (5—10)	N	— (5—10)	..	— (10+)
7.	Behrangala (Behraingala)	645.08	1040 (154)	P (3)	— (—5)	N	— (—5)	..	— (10+)
8.	Mahara	1426.53	1466 (219)	P (2)	— (5—10)	N	— (—5)	..	— (—5)
9.	Bafiaz	1912.97	2701 (403)	H (1), M (2) P (7), AC (2)	D (1)	TK, T	PTO, Phone	..	BS
10.	Dhoonikheth (Bhoonikate)	250.50	755 (110)	P (1)	— (—5)	N	— (—5)	..	— (—5)
11.	Traran-Wali	408.74	1279 (198)	M (1), P (1)	— (—5)	T, N	— (—5)	..	— (—5)
12.	Sangliani	196.68	702 (90)	P (1)	— (—5)	T	— (—5)	..	— (—5)
13.	Dharamohara	270.33	815 (142)	P (2)	— (—5)	N, S	— (—5)	..	— (—5)
14.	Gundi	1173.20	4271 (613)	H (1), M (2) P (5)	D (1)	S	— (—5)	..	— (—5)
15.	Surankot	615.94	2262 (305)	P (2)	D (1)	T	PO, Phone	..	— (—5)
16.	Draba	1619.16	2353 (337)	M (2), P (3) AC (2)	— (5—10)	T	PO, Phone	..	BS
17.	Sangiot	1406.70	2139 (345)	M (1), P (3)	D (1)	F, S, N	— (—5)	..	— (—5)
18.	Bhata Dhurian	580.73	1493 (211)	H (1), M (1) P (3)	— (—5)	F, S, N	PO	..	BS
19.	Kalar Mohra	475.51	1655 (232)	M (1), P (2)	— (—5)	F, S, N	— (—5)	..	— (10+)
20.	Jaran Wali Gali	159.85	482 (77)	M (1), P (1)	— (—5)	F, S, N	— (5—10)	..	— (5—10)
21.	Nakamajari	884.65	2936 (455)	M (1), P (3)	D (1)	F, S, N	PO	..	— (5—10)
22.	Nar	803.71	1004 (154)	P (1)	— (5)	F, S, N	— (—5)	..	— (5—10)
23.	Galhuta	1839.32	4212 (626)	H (1), M (3) P (4), AC (2) O (1)	D (1)	F, S, N	PO, Phone	..	BS
24.	Kotan	310.80	352 (88)	P (2)	— (—5)	F, S, N	— (—5)	..	— (—5)
25.	Gohlad	1195.45	3577 (611)	H (1), M (3) P (5), O (3)	HC (1) PHC (1)	F, S, N	PTO, Phone	..	BS
26.	Dhargloon	1750.69	3118 (402)	H (1), M (1) P (4)	— (—5)	T, S, N	PO	..	— (10+)

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
FP	Punch (45)	..	Maize	1990.27	..	120.60	144.06	174.02	..
FP	Punch (43)	EA	Maize	128.69	..	82.96	74.06	110.89	..
KR	Punch (45)	EA	Maize	426.54	..	29.14	32.78	19.83	Ziarat Peer Bakir
KR	Punch (33)	EA	Maize	410.76	..	127.07	209.23	156.21	Inns of Mughals
KR	Punch (37)	..	Maize	189.39	..	60.30	78.51	112.10	..
KR	Punch (33)	..	Maize	569.80	..	47.75	66.37	34.40	..
KR	Punch (23)	EA	Maize	295.02	..	67.58	93.89	188.59	Khankahi Shoraj
KR	Punch (43)	EA	Maize	1161.86	..	114.12	102.79	47.76	..
PR	Punch (38)	EA	Maize, Rice	1354.90	PC 24.69	200.32	154.19	178.87	..
KR	Punch (33)	EA	Maize	69.20	..	61.92	51.40	67.98	..
KR	Punch (32)	EA	Maize	92.68	..	116.15	66.77	133.14	..
KR	Punch (32)	EA	Maize	29.14	..	72.84	26.71	67.99	..
KR	Punch (43)	EA	Maize	..	PC 2.43	78.51	129.10	59.89	..
KR	Punch (35)	EA	Maize, Rice	282.88	GC 76.89	407.93	148.52	256.98	Ziarat Dulo Shah
PR	Punch (29)	EA	Maize, Rice	63.13	GC 66.77	191.01	116.16	178.87	..
PR	Punch (46)	EA	Maize, Rice	995.94	GC 54.23	235.12	138.29	205.58	..
KR	Punch (46)	..	Maize, Rice	913.38	GC 27.52	330.27	106.43	129.10	..
PR	Punch (38)	EA	Maize, Rice	282.47	GC 12.95	160.26	85.79	39.26	..
PR	Punch (32)	EA	Maize, Rice	121.00	PC 22.66	155.81	110.48	65.56	..
PR	Punch (37)	EA	Maize, Rice	47.35	PC 0.40	52.20	38.45	21.45	..
PR	Punch (35)	EA	Maize, Rice	158.23	PC 81.34	328.61	191.01	125.46	..
PR	Punch (38)	EA	Maize, Rice	578.70	PC 34.80	97.13	58.68	34.40	..
PR	Punch (34)	EA	Maize, Rice	476.68	PC 140.83	510.72	344.44	366.65	..
PR	Punch (31)	EA	Maize, Wheat	..	PC 51.80	100.77	36.42	121.81	..
PR	Punch (34)	EA	Maize, Wheat	195.47	PC 104.01	369.89	214.08	312.00	..
PR	Punch (30)	EA	Maize, Wheat	284.50	PC 114.53	535.40	284.90	531.36	..

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station, waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
27.	Dharatti	970.85	377 (67)	P (1)	— (10+)	S, N	— (—10)	..	— (10+)
28.	Ramlota	364.63	..						(U n - A d m i n i s t e r e d)
29.	Sohala	261.43	94 (21)	P (1)	— (10+)	S, N	— (10+)	..	— (10+)
30.	Sasutah	111.69	50 (9)	— (5—10)	— (—5)	S, N	— (10+)	..	— (10+)
31.	Bhroti	601.37	886 (145)	M (1), P (2)	D (1)	S, N	— (10+)	..	— (10+)
32.	Datote	297.85	189 (36)	— (—5)	— (—5)	S, N	— (10+)	..	— (10+)
33.	Tarkundi	386.07	301 (55)	P (1)	— (—5)	S, N	— (10+)	..	— (10+)
34.	Panjani	245.65	254 (42)	P (1)	— (—5)	S	— (5—10)	..	— (10+)
35.	Basuni	318.09	236 (34)	P (1)	D (1)	S	— (5—10)	..	— (10+)
36.	Balakote	573.85	264 (41)	M (1), P (1)	— (—5)	S	— (5—10)	..	— (10+)
37.	Sandot	308.78	508 (94)	M (1), P (1)	— (—5)	S	— (—5)	..	— (10+)
38.	Lanjote	1057.86	109 (19)	(—5)	— (—5)	S	— (5—10)	..	— (10+)
39.	Dahruti	449.21	212 (41)	P (1)	— (5—10)	S	— (5—10)	..	— (10+)
40.	Dabsi	250.91	220 (39)	P (1)	— (5—10)	S	— (—5)	..	— (10+)
41.	Fangot	1000.39	..						(U n - I n h a b i t e d)
42.	Dharana	909.74	2254 (360)	H (1), M (4) P (6)	— (—5)	S	— (—5)	..	BS
43.	Chhajla	2144.45	3341 (516)	M (1), P (5)	D (1)	S	— (—5)	..	— (—5)
44.	Mankot	2061.90	2335 (374)	H (1), M (1) P (5)	— (—5)	S	PO	..	BS
45.	Goi	1452.03	..						(U n - A d m i n i s t e r e d)
46.	Darasher Khan	286.52	..						(U n - A d m i n i s t e r e d)
47.	Dobraj (Dabraj)	378.79	394 (67)	P (2)	D (1)	S, N	— (—5)	..	— (—5)
48.	Sagra	853.90	997 (155)	P (2)	D (1)	S, N	— (—5)	..	BS
49.	Balnoi	1797.63	1184 (187)	P (1)	— (—5)	S, N	— (—5)	..	— (—5)
50.	Ghani	1833.25	1697 (247)	M (1), P (4)	D (1)	S, N	— (5—10)	..	— (—5)
51.	Ochhad	997.16	2262 (284)	M (1), P (3)	— (5—10)	S, T	— (5—10)	..	BS
52.	Sailani	354.10	654 (96)	P (1)	— (5—10)	T, S	— (5—10)	..	— (5—10)
53.	Kas Balari	1424.91	2069 (323)	P (3)	D (1)	T, S	— (5—10)	..	— (5—10)

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
KR	Punch (30)	..	Maize, Wheat	..	PC 6.88	89.84	355.72	518.41	..
(Un - Administered)				..	PC 10.12	17.00	153.78	183.73	..
KR	Punch (25)	..	Maize, Wheat	..	PC 3.64	25.09	109.67	123.03	..
KR	Punch (50)	..	Maize, Wheat	..	PC 6.46	17.00	17.00	71.23	..
KR	Punch (47)	..	Maize, Wheat, Rice	..	GC 12.55	146.90	112.50	329.42	..
KR	Punch (53)	..	Maize, Wheat, Rice	..	GC 4.85	68.80	50.18	174.02	..
KR	Punch (45)	..	Maize, Wheat, Rice	..	GC 6.88	56.67	42.47	280.05	..
KR	Punch (40)	..	Maize, Wheat, Rice	..	GC 8.90	32.38	50.99	153.38	..
KR	Punch (40)	..	Maize, Wheat, Rice	56.25	GC 5.67	46.94	151.76	57.47	..
FP	Punch (30)	..	Maize, Wheat	..	GC 8.90	55.44	276.81	232.70	..
KR	Punch (35)	..	Maize, Wheat, Rice	..	GC 28.73	82.56	96.32	101.17	..
KR	Punch (35)	..	Maize, Wheat, Rice	801.29	GC 0.40	17.40	200.32	38.45	..
KR	Punch (34)	..	Maize, Wheat, Rice	..	PC 0.81	54.63	138.81	254.96	..
KR	Punch (31)	..	Maize, Wheat, Rice	..	PC 1.62	25.90	106.84	116.55	..
(Un - Inhabited)				708.21	219.34	72.84	..
PR	Punch (24)	EA	Maize, Wheat, Rice	250.50	PC 47.35	247.67	187.88	176.34	..
PR	Punch (26)	EA	Maize, Wheat, Rice	692.42	PC 85.39	445.97	422.90	497.77	Shrine of an Ancient temple
PR	Punch (35)	EA	Maize, Wheat, Rice	1080.52	PC 32.78	235.53	473.08	239.99	..
(Un - Administered)				1219.74	..	80.94	85.79	65.56	..
(Un - Administered)				148.12	113.31	25.09	..
PR	Punch (28)	..	Maize, Wheat, Rice	48.56	PC 18.21	76.08	81.75	154.19	..
PR	Punch (40)	..	Maize, Wheat, Rice	88.63	PC 36.02	138.40	198.30	392.55	..
PR	Punch (42)	..	Maize, Wheat, Rice	768.51	PC 25.50	252.12	277.62	473.88	..
FP	Punch (45)	..	Maize, Wheat, Rice	197.08	PC 12.95	234.72	1367.04	21.46	Historical Fortress
PR	Punch (44)	..	Maize, Wheat, Rice	65.16	PC 23.07	257.79	286.12	365.02	..
KR	Punch (45)	EA	Maize, Wheat, Rice	73.25	..	104.41	80.94	95.50	..
KR	Punch (40)	..	Maize, Wheat, Rice	836.90	PC 11.33	275.19	233.10	68.39	..

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station, waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
54.	Topa	324.56	1007 (157)	P (2)	— (5—10)	S	— (5—10)	..	— (5—10)
55.	Maidan	369.08	1039 (152)	M (1), P (3)	— (—5)	S	— (—5)	..	— (—5)
56.	Jagal	151.76	309 (50)	P (1)	— (—5)	S	— (—5)	..	— (—5)
57.	Thera	184.54	400 (58)	P (1)	— (—5)	S	— (—5)	..	— (—5)
58.	Bhati Dhar	566.57	1198 (171)	P (3), O (1)	— (5—10)	S	PO	..	— (—5)
59.	Narol	429.78	814 (107)	P (2)	— (5—10)	S, T	PO	..	— (5—10)
60.	Chhungan	908.93	2511 (375)	P (5)	— (5—10)	T	— (5—10)	..	— (5—10)
61.	Chak Banola	171.18	584 (76)	P (1)	— (5—10)	T, S	— (5—10)	..	— (5—10)
62.	Kala Ban	1163.08	2132 (296)	H (2), M (5) P (8), O (1)	— (5—10)	T, F	PO	..	— (5—10)
63.	Chitral	199.51	566 (70)	H (1), M (1) P (1)	D (1)	T	PO	..	— (5—10)
64.	Banola (Bancla)	346.01	1307 (208)	P (1)	— (—5)	T	— (5—10)	..	— (5—10)
65.	Bhera	507.08	1407 (220)	M (1), P (2)	— (—5)	F, S, N	— (—5)	..	— (—5)
66.	Ari	1335.48	4083 (588)	M (3), P (7) O (1)	— (—5)	F, S, N	PO	..	— (—5)
67.	Harni	236.34	678 (98)	P (1)	— (—5)	F, S, N	— (—5)	..	— (—5)
68.	Prat	168.35	826 (137)	P (1), O (1)	— (—5)	F, S, N	— (—5)	..	— (—5)
69.	Gursahi	1745.83	5837 (824)	H (1), M (3) P (8)	— (—5)	F, S, N	PO Phone	..	— (—5)
70.	Sarhuti	426.54	1118 (176)	M (1), P (2)	— (—5)	F, S, N	— (—5)	..	— (5—10)
71.	Salwah	1165.10	3296 (470)	H (1), M (3) P (7)	— (5—10)	F, S, N	PO	..	— (5—10)
72.	Pathanatic	343.58	887 (131)	P (1)	— (5—10)	F, S, N	— (5—10)	..	— (5—10)
73.	Sanci	1193.84	2485 (392)	M (4), P (4) AC (1)	— (—5)	S	PO	..	— (—5)
74.	Dundhak	246.05	913 (143)	P (2)	— (5—10)	S	— (—5)	..	— (5—10)
75.	Lassana	1091.45	2083 (319)	H (1), M (3) P (10)	D (1)	S	PO	..	— (5—10)
76.	Malhan	326.99	688 (95)	P (1)	— (—5)	S	— (—5)	..	— (5—10)
77.	Phagle	920.27	1587 (248)	P (3)	— (—5)	S	— (—5)	..	— (5—10)
78.	Mohra Bachhai	488.06	2114 (313)	P (1), O (1)	— (—5)	S	— (—5)	..	— (5—10)
79.	Lathung	127.07	448 (59)	H (1), M (1) P (1)	D (1)	S, N	PO	..	— (5—10)
80.	Potha	428.97	1885 (261)	P (2), O (1)	— (—5)	T, S	— (—5)	..	— (—5)

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
KR	Punch (48)	EA	Maize, Wheat, Rice	96.72	PC 0.40	111.29	101.98	14.17	..
PR	Punch (44)	EA	Maize, Wheat, Rice	..	PC 60.51	143.26	35.61	129.70	Ziarat Peer Chata Shah
PR	Punch (35)	EA	Maize, Wheat, Rice	..	PC 2.83	58.28	46.94	43.71	..
KR	Punch (33)	EA	Maize, Wheat, Rice	..	PC 8.90	53.01	43.71	78.92	..
PR	Punch (35)	EA	Maize, Wheat, Rice	114.94	PC 6.88	141.64	98.34	204.77	..
PR	Punch (32)	EA	Maize, Wheat, Rice	177.66	PC 1.62	79.32	91.06	80.12	..
KR	Punch (35)	EA	Maize, Wheat, Rice	135.57	PC 13.76	267.50	322.13	169.97	..
KR	Punch (35)	..	Maize, Wheat, Rice	30.76	PC 21.45	31.97	50.18	36.82	..
KR	Punch (40)	..	Maize, Wheat, Rice	384.24	PC 22.66	218.34	271.95	265.89	Ziarat Peer Boda Shah
KR	Punch (40)	..	Maize, Wheat, Rice	74.46	PC 11.74	61.11	21.04	31.16	..
KR	Punch (56)	EA	Maize, Wheat, Rice	40.47	..	136.38	74.46	94.70	..
KR	Punch (53)	EA	Maize, Wheat, Rice	46.54	PC 15.38	140.02	146.90	158.24	..
PR	Punch (44)	EA	Maize, Wheat, Rice	60.70	PC 101.98	462.97	204.37	505.46	..
PR	Punch (42)	EA	Maize, Wheat, Rice	59.49	PC 28.73	64.35	35.61	48.16	..
KR	Punch (42)	EA	Maize, Wheat, Rice	0.40	PC 11.74	74.06	62.73	19.42	..
PR	Punch (47)	EA	Maize, Wheat, Rice	575.87	PC 66.77	505.46	429.78	167.95	..
KR	Punch (46)	EA	Maize, Wheat, Rice	117.76	PC 12.55	100.77	78.50	116.96	..
KR	Punch (46)	EA	Maize, Wheat, Rice	292.59	PC 27.52	359.77	230.27	254.95	..
KR	Punch (45)	EA	Maize, Wheat, Rice	40.06	PC 0.81	119.38	54.23	129.10	..
PR	Punch (47)	EA	Maize, Wheat, Rice	576.28	PC 52.21	229.86	169.57	165.92	..
PR	Punch (39)	EA	Maize, Wheat, Rice	45.33	PC 23.88	67.58	59.89	49.37	..
PR	Punch (36)	EA	Maize, Wheat, Rice	496.96	PC 37.23	184.54	163.09	209.63	..
KR	Punch (35)	..	Maize, Wheat, Rice	86.20	PC 5.26	71.23	67.18	97.12	..
KR	Punch (36)	..	Maize, Wheat, Rice	352.89	PC 11.74	186.16	121.41	248.07	..
KR	Punch (31)	EA	Maize, Wheat, Rice	101.98	PC 20.23	269.12	69.61	27.12	..
KR	Punch (31)	EA	Maize, Wheat, Rice	10.12	PC 18.20	29.95	23.88	44.92	..
PR	Punch (35)	EA	Maize, Wheat, Rice	92.67	PC 37.23	123.84	76.89	98.34	..

1981 CENSUS VILLAGE

AMENITIES AND

TEHSIL MENDHAR

Location Code No.	Name of Village	Total area of the village (in hectares)	Total population & number of households	Amenities available (if not available within the village, a dash (—) is shown in the column and next to it in brackets, the distance in broad ranges, viz ; —5 Kms., 5—10 Kms. & 10 + of the nearest place where the facility available is given)					
				Educational	Medical	Drinking water (potable)	Post & telegraph	Day or days of the market/hat, if any	Communications (Bus stop, railway station waterway)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
81.	Kalarkattal	412.78	1690 (251)	M (1), P (3)	— (5—10)	S	— (—5)	..	— (—5)
82.	Samote	555.64	2767 (460)	H (2), M (2) P (5), O (1)	D (1)	T, F, S	PO	..	BS
83.	Pamroje (Pamrote)	183.73	796 (109)	P (2)	— (—5)	S, T	— (—5)	..	— (—5)
84.	Gaunthal (Gawithal)	460.94	1979 (272)	H (1), M (1) P (4), AC (1)	D (1)	S, T	— (—5)	..	— (—5)
85.	Dandi Dhara	287.73	914 (152)	P (1)	— (—5)	S, T	— (5—10)	..	— (—5)
86.	Sangla	1016.18	2582 (402)	M (1), P (4) AC (1), O (2)	— (—5)	S, T	PO	..	— (5—10)
87.	Marhote	1728.84	3868 (587)	M (1), AC (2) P (6)	— (5—10)	S	— (—5)	..	— (5—10)
88.	Hari	1305.13	2826 (471)	M (1), P (4)	— (5—10)	S, N, T	PO	..	— (5—10)
89.	Dodi	335.08	1194 (153)	P (1)	— (5—10)	S, N, T	— (5—10)	..	— (5—10)
90.	Karnnah	625.65							(U n - I n h a b i t e d)
	Total	67492.98	128198 (19269)	H (18) M (65) P (222) AC (11) O (13)	D (19) HC (1) PHC (1)				

DIRECTORY

LAND USE

Approach to village	Nearest town and distance (in Km.)	Power supply	Staple food	Land use (i. e. area under different types of land use in hectares rounded upto 2 decimal places)					Remarks including any place of religious, historical or archaeological interest
				Forest	Irrigated (by source)	Un-irrigated	Culturable waste including gauchar & groves	Area not available for cultivation	
(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
KR	Punch (35)	EA	Maize, Wheat, Rice	30.35	PC 21.85	203.96	101.18	55.44	..
PR	Punch (31)	EA	Maize, Wheat, Rice	88.23	PC 77.70	167.94	75.27	146.50	..
KR	Punch (33)	EA	Maize, Wheat, Rice	..	PC 19.42	64.35	25.90	74.06	Ziarat Molvi Habibullah Shah Sahab
KR	Punch (34)	EA	Maize, Wheat, Rice	..	PC 25.90	256.98	70.01	108.05	..
KR	Punch (36)	EA	Maize, Wheat, Rice	103.20	PC 12.53	85.39	48.16	38.45	..
KR	Punch (46)	EA	Maize, Wheat, Rice	368.67	PC 36.02	239.18	179.68	192.63	..
KR	Punch (45)	EA	Maize, Wheat, Rice	815.86	PC 13.76	407.93	294.61	196.68	Ziarat Peer Bagat Shah
KR	Punch (44)	EA	Maize, Wheat, Rice	383.24	PC 13.76	333.06	433.83	141.24	..
KR	Punch (48)	..	Maize, Wheat, Area under different land use not available.	60.30	..	86.60	158.23	29.95	..
				24013.63	2058.41	13776.30	13522.03	13496.96	

Note : 1. The break up under different land use in respect of Code No. 90 is not available. the grand totals of area figures therefore do not tally with the land use figures.

2. Figures in brackets in Col. No. 4 indicate the number of households in the villages.

TEHSIL-WISE ABSTRACT OF EDUCATIONAL,

NAME OF DISTRICT : PUNCH

S. No.	Name of Tehsil	E D U C A T I O N A L											
		Primary Schools		Middle Schools		Matriculation/ Secondary Schools		Higher Secondary/ PUC/Intermediate/ Junior College		College (Graduate & above)		Adult Literacy Class/ Centre	
		Vill-ages	Institu-tions	Vill-ages	Institu-tions	Vill-ages	Insttu-tions	Vill-ages	Institu-tions	Vill-ages	Institu-tions	Vill-ages	Institu-tions
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(1)	(2)												
1.	Haveli	79	175	26	29	8	9	18	19
2.	Mendhar	82	222	39	65	16	18	7	11
	Total	161	397	65	94	24	27	25	30

MEDICAL (Concl'd.)

DRINKING WATER

Primary Health sub-centre		Community health workers		Others		Villages with no medical facility	Tap	Well	Tank	Tube-well	River	Foun-tain	Canal	Others
Vill-ages	Institu-tions	Vill-ages	Institu-tions	Vill-ages	Institu-tions									
(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)	(41)	(42)
4	4	61	29	..	9	..	24	8	6	75
1	1	65	25	..	1	19	..	76
5	5	126	54	..	10	..	24	27	6	151

VILLAGE DIRECTORY

MEDICAL AND OTHER AMENITIES

M E D I C A L (Contd.)

Others		Villages with no educational facilities (17)	Dispensary		Hospital		Maternity & Child Welfare Centre/Maternity home/ Child Welfare Centre		Primary Health Centre/Health Centre		Family Planning Centre	
Vill- ages (15)	Institu- tions (16)		Vill- ages (18)	Institu- tions (19)	Vill- ages (20)	Institu- tions (21)	Vill- ages (22)	Institu- tions (23)	Vill- ages (24)	Institu- tions (25)	Vill- ages (26)	Institu- tions (27)
4	6	4	18	19	3	3	1	1
10	13	3	19	19	1	1
14	19	7	37	38	3	3	1	1	1	1

POST & TELEGRAPH

Communications

Power Supply

More than one source (43)	Villages with no drinking water facility of any type (44)	P.O. (45)	T.O. (46)	P.T.O. (47)	POST & TELEGRAPH			Phone (51)	Communications			Power Supply	
					P.O. & Phone (48)	T.O. & Phone (49)	P.T.O. & Phone (50)		Bus Stop (52)	Rail- way Station (53)	Navi- gable water- way (54)	Avail- able (55)	Not avail- able (56)
64	..	20	1	32	53	30
47	..	18	4	..	2	..	10	56	29
111	..	38	5	..	2	..	42	109	59

APPENDIX II—VILLAGE DIRECTORY

LAND UTILISATION DATA IN RESPECT OF NON-MUNICIPAL TOWNS (CENSUS TOWNS)

DISTRICT : PUNCH

S. No.	Name of town and taluk within brackets	Land use (i. e., area under different types of land use in acres/hectares rounded to the nearest unit)					
		Total Area	Forest	Irrigated by source	Unirrigated	Culturable waste (including gauchar & groves)	Area not available for cultivation
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

N I L

APPENDIX III—VILLAGE DIRECTORY

TEHSILWISE LIST OF INHABITED VILLAGES WHERE NO AMENITIES (OTHER THAN
DRINKING WATER) RELATING TO EDUCATION, MEDICAL, POST & TELEGRAPH,
COMMUNICATIONS & POWER SUPPLY ARE AVAILABLE

Tehsil : HAVELI

<i>Name of Village</i>	<i>Code No.</i>
Marnote ..	23
Trichal ..	24
Nakarkote ..	54
Gali ..	82

Tehsil : MENDHAR

Sasutah ..	30
Datote ..	32
Lanjote ..	38

APPENDIX IV — VILLAGE DIRECTORY

LIST OF VILLAGES ACCORDING TO THE PROPORTION OF SCHEDULED CASTES
TO THE TOTAL POPULATION BY RANGES

A — Scheduled Castes

District : PUNCH

Tehsil : HAVELI

Range of Scheduled Caste population (percentages) (1)	Location Code No. (2)	Name of Village (3)
*0—5	19	Mandi
	34	Maidan
	39	Kalai
	40	Khanetar
	52	Gulpur
	76	Mandhar
6—10
11—15
16—20
21—30
31+

* Excludes villages with no scheduled caste population

APPENDIX IV.— VILLAGE DIRECTORY

LIST OF VILLAGES ACCORDING TO THE PROPORTION OF SCHEDULED CASTES
TO THE TOTAL POPULATION BY RANGES

A—Scheduled Castes

District : PUNCH

Tehsil : MENDHAR

Range of Scheduled Caste population (percentages) (1)	Location Code No. (2)	Name of Village (3)
*0—5	25 44 51	Gohlad Mankot Ochhad
6—10
11—15
16—20
21—30
31+

* Excludes villages with no scheduled caste population.

SECTION-II
TOWN DIRECTORY

NOTE EXPLAINING CODES USED IN THE TOWN DIRECTORY

A number of codes have been used in the Town Directory statements.
These are given below :

<i>Statement No.</i>	<i>Col. No.</i>	<i>I t e m</i>	<i>Code</i>	<i>Statement No.</i>	<i>Col. No.</i>	<i>I t e m</i>	<i>Code</i>
I	2	Municipal Committee/Municipal Town Committee	M.C.	IV	13	Overhead tank	OHT
		Cantonment Board/Cantonment	C.B.			Service reservoir	SR
		Notified Area/Notified Area Committee/Notified Committee	N.A.			River infiltration gallery	IG
		Town Committee / Town Area Committee	T.A.			Borwell pumping System	BWP
		Census Town	C.T.			Pressure tank	PT
II	12	River	R	V	4	Hospital	H
		Canal	C			Dispensary	D
IV	6	Pucca road	PR			Health Centre	HC
		Kaccha road	KR			Family Planning Centre	FC
IV	7	Sewer	S			T. B. Clinic	TB
		Open surface drains	OSD			Nursing Home	NH
		Box surface drains	BSD			Others	O
		Sylk drains	SD			Ayurvedic	A
		Cesspool method	CD			Unani	U
		Pit system	Pt			Homoeopathic	Hom
IV	11	Head loads	HL	V	6-9	Arts only	A
		Baskets	B			Science only	S
		Wheel barrows	WB			Arts & Science only	AS
		Septic tank latrines	ST			Commerce only	C
		Sewerage	S			Arts & Commerce only	AC
IV	12	Tubewell water/Handpump	TW			Combined for all Categories—Arts, Science & Commerce	ASC
		Tap water	T			Law	L
		Well water	W			Shorthand	Sh.
		Tank water	Tk			Typewriting	Type
				V	10	Shorthand & Typewriting	Sh. Type
						Others	O
				V	20	Public Library	PL
						Reading Room	RR

1981 CENSUS—TOWN DIRECTORY

STATEMENT—I

Status and Growth History

Sl. Class, name & Location of Town	(2)	(3)	(4)	(5)	Number of households including houseless households (in 1981 census)	Population & growth rate of the town at the census of								Density (1981 Census)	Sex Ratio		
						1901	1911	1921	1931	1941	1951	1961	1971		1981	1961	1971
1. IV Punch TA I Haveli				10.36	2,648	7,564	7,026	8,152	8,608	9,402	10,196	11,981	14,171	1,368	868	882	895
						(—)	(-7.11)	(+16.03)	(+5.59)	(+9.22)	(+8.45)	(+17.51)	(+18.28)				

1981 CENSUS — TOWN DIRECTORY

STATEMENT—II

Physical Aspects and Location of Towns, 1979

Sl. No.	Class and name of Town	Physical Aspects			Name of and road distance (in km.) from						
		Rainfall (in mm.)	Temperature (in centigrade)		District HQ	Tehsil HQ	Nearest city with population of one lakh and more	Railway station	Bus route	Navigable river/canal (if within 10 km.)	
		(3)	Maximum (4)	Minimum (5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
(1)											
1.	IV Punch	N.A.	40.0	-2.4	Jammu (246)	Punch (0)	Haveli (0)	Jammu (246)	Jammu (246)	Punch (0)	..
					Srinagar (537)						

1981 CENSUS - TOWN DIRECTORY

STATEMENT—III

Municipal Finance, 1978-79

Sl. No.	Class & name of Town	Civic administration status (1980)	Receipt (in Rs. '00)					Expenditure (in Rs. '00)								
			Receipt through Taxes etc.	Revenue derived from municipal properties and power apart from taxation	Government grant	Loan	Advance	Other sources (specify)	Total receipt	General administration	Public safety	Public health & conveniences	Public works	Public institutions	Other (specify)	Total expenditure
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1.	IV Punch	(TA)	2,809	56	40	480	..	57	3,442	2,284	133	24	431	..	151	3,023

1981 CENSUS — TOWN DIRECTORY

STATEMENT—IV

Civic and other Amenities, 1979

Sl. No.	Class & name of Town	Civic administration status (in 1980)	Population	Scheduled Castes & Scheduled Tribes population	Road length (in km.)	System of sewerage	Number of latrines			Method of disposal of night soil	Protected water supply		Electrification (Number of connections)					
							Water borne	Service	Others		Source of supply	System of storage with capacity in liters (in brackets)	Fire fighting service	Domestic	Industrial	Commercial	Road lighting	Others
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)
1.	IV Panch	(TA)	14,171	4	13.00	OSD	..	5	..	HL, WB	W	SR (1035000)	Yes	1702	20	305	400	4

1981 CENSUS — TOWN DIRECTORY

STATEMENT—V

Medical, Educational, Recreational and Cultural facilities, 1979

Sl. Class & No. name of Town	Population	Medical facilities		Educational facilities										Number of Recreational & cultural facilities				
		Hospitals/Dispensaries/T.B. clinics etc.	Beds in medical institutions noted in merce col. 4 (of degree level & above)	Arts/ Science/ Commerce	Engineering colleges	Medical colleges	Recognised technical colleges	Higher secondary/In-Secondary & vocational/Intermediate/PUC institutions university college/junior college level	Matriculation/Secondary & middle schools	Junior primary schools	Primary schools	Adult literacy centres, others (specify)	Working women's hostels with	Cinema/ Studios	Auditoria/ Drama/ Community halls reading rooms	Public libraries/ Clubs/ Community halls reading rooms		
(1) (2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)
1. IV Punch	14,171	H(1), FC(1) TB(1)	50	ASC	Srinagar (537)	Srinagar (537)	Jammu (246)	SH. Type (1), O(2)	2	1	8	23	AC(2) O(3)	1	1	PL(1) PR(1)

1981 CENSUS — TOWN DIRECTORY

STATEMENT—VI

Trade, Commerce, Industry and Banking, 1979

Sl. No.	Class & name of Town	Name of three most important commodities imported			Name of three most important commodities exported			Name of three most important commodities manufactured			Number of banks	Number of agricultural societies	Number of 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.	IV Punch	Cloth	Oil	Food Grains	Fruit	Chec	Mushrooms	Furniture	Steel boxes	Earth pots	4

PART-B
PRIMARY CENSUS ABSTRACT

GENSUS ABSTRACT

									MAIN WORKERS		
Scheduled Castes			Scheduled Tribes			Literates			Total Main workers (I-IX)		
P (10)	M (11)	F (12)	P (13)	M (14)	F (15)	P (16)	M (17)	F (18)	P (19)	M (20)	F (21)
209	178	31	52,450	40,590	11,860	62,151	59,714	2,437
205	176	29	44,166	35,791	8,375	58,555	56,475	2,080
4	2	2	8,284	4,799	3,485	3,596	3,239	357
125	107	18	25,062	18,475	6,587	27,683	26,545	1,138
121	105	16	16,778	13,676	3,102	24,087	23,306	781
4	2	2	8,284	4,799	3,485	3,596	3,239	357
4	2	2	8,284	4,799	3,485	3,596	3,239	357
84	71	13	27,388	22,115	5,273	34,468	33,169	1,299
84	71	13	27,388	22,115	5,273	34,468	33,169	1,299
..

MAIN WORKERS (Concl'd.)

Other Workers [III, IV, V(b) and VI to IX]								
			Marginal workers			Non-workers		
P	M	F	P	M	F	P	M	F
(31)	(32)	(33)	(34)	(35)	(36)	(37)	(38)	(39)
12,617	11,984	633	42,192	6,793	35,399	119,854	52,165	67,689
9,813	9,513	300	41,905	6,651	35,254	109,566	48,067	61,499
2,804	2,471	333	287	142	145	10,288	4,098	6,190
6,871	6,451	420	16,518	3,082	13,436	51,798	21,752	30,046
4,067	3,980	87	16,231	2,940	13,291	41,510	17,654	23,856
2,804	2,471	333	287	142	145	10,288	4,098	6,190
2,804	2,471	333	287	142	145	10,288	4,098	6,190
5,746	5,533	213	25,674	3,711	21,963	68,056	30,413	37,643
5,746	5,533	213	25,674	3,711	21,963	68,056	30,413	37,643
..

*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 : 1 Acre = 0.40,469 Hectares and 100 Hectares = 1 Km².

TEHSIL HAVELI

URBAN / VILLAGE

TEHSIL HAVELI

Location Code No.	Name of Village/ Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of House- holds	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P (6)	M (7)	F (8)	M (9)	F (10)	M (11)	F (12)
14/1	Haveli Tehsil										
	Total	474.7 Km ² (47,469.70 Hectares)	14,743	15,300	95,999	51,379	44,620	107	18
	Rural	464.34 Km ² (46,433.70 Hectares)	12,110	12,652	81,828	43,900	37,928	105	16
	Urban	10.4 Km ² (10,36.00 Hectares)	2,633	2,648	14,171	7,479	6,692	2	2
	Rural Areas										
1.	Gagriani	2,447.57	375	377	2,266	1,171	1,095
2.	Sawajian	2,679.86	274	283	1,725	913	812
3.	Chhambar Kanaria	860.78	147	170	1,224	624	600
4.	Danugam	438.68	93	116	744	388	356
5.	Scroi	210.44	50	50	374	203	171
6.	Chilla	454.06	52	59	369	189	180
7.	Dhangri	396.60	80	81	509	281	228
8.	Azamabad	510.72	183	188	1,088	580	508
9.	Atoli	91.86	47	47	392	207	185
10.	Dedar Balnai	760.41	251	277	1,686	906	780
11.	Markote	205.58	93	93	587	319	268
12.	Brachhar	231.89	104	104	646	326	320
13.	Loran	2,165.50	781	818	5,356	2,912	2,444
14.	Lobelbelah	581.13	161	168	1,107	597	510
15.	Chikri Ban	562.11	175	182	1,075	583	492
16.	Plera	745.44	362	373	2,090	1,126	964
17.	Rajpur	296.23	112	127	790	408	382
18.	Jalian	33.18	9	9	60	30	30
19.	Mandi	55.04	57	76	417	221	196	6	2
20.	Arai	1,562.92	417	441	2,904	1,544	1,360
21.	Hari Budha	1,027.51	219	221	1,544	826	718
22.	Baila	721.56	156	170	1,140	608	532
23.	Marnote	25.90	11	11	68	35	33
24.	Trichal	43.30	24	24	163	93	70

PRIMARY CENSUS ABSTRACT

Main Workers																
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing, Servicing and Repairs [V (a)]			Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)	
18,475	6,587	26,545	1,138	17,757	649	1,881	8	456	61	6,451	420	3,082	13,436	21,752	30,046	
13,676	3,102	23,306	781	17,180	648	1,717	6	429	40	3,980	87	2,940	13,291	17,654	23,856	
4,799	3,485	3,239	357	577	1	164	2	27	21	2,471	333	142	145	4,098	6,190	
208	16	701	13	666	13	5	..	5	..	25	..	84	762	386	320	
233	23	449	3	283	3	96	..	13	..	57	..	25	108	439	701	
199	7	364	3	338	3	2	24	..	45	456	215	141	
94	1	217	8	88	8	115	..	6	..	8	..	30	272	141	76	
5	1	162	2	160	2	2	..	9	132	32	37	
55	6	122	5	105	4	17	1	..	2	67	173	
119	24	126	1	40	..	78	8	1	50	168	105	59	
192	42	338	2	169	2	131	..	1	..	37	..	13	330	229	176	
49	..	117	..	115	2	..	8	131	82	54	
157	16	547	1	230	1	278	..	13	..	26	..	47	572	312	207	
62	7	102	1	85	1	11	..	2	..	4	..	79	137	138	130	
64	15	178	21	122	20	5	..	3	..	48	1	9	5	139	294	
523	48	874	16	446	10	297	1	20	2	111	3	895	960	1,153	1,468	
181	6	298	109	60	103	195	5	24	1	19	..	24	48	275	353	
225	20	349	4	260	..	44	..	16	4	29	..	30	189	204	299	
378	61	599	44	422	40	38	..	15	1	124	3	55	217	472	703	
159	47	220	7	140	2	4	..	20	..	56	5	3	1	185	374	
19	8	19	1	19	1	8	11	21	
141	71	131	1	12	4	..	115	1	2	2	88	193	
427	80	942	11	865	11	31	..	46	..	70	497	532	852	
130	33	464	15	434	15	19	..	11	..	29	370	333	333	
155	25	328	69	214	64	88	..	4	4	22	1	35	181	245	282	
14	4	15	..	9	..	6	2	19	18	14	
25	3	47	..	7	..	36	4	..	1	37	45	33	

URBAN / VILLAGE

TEHSIL HAVEEI

Location Code No.	Name of Village/Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of House-holds	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
25.	Dhara	520.84	147	178	1,165	608	557
26.	Dana Dhakran	147.71	63	69	388	210	178
27.	Narian	312.83	98	98	582	310	272
28.	Seri Khawaja	550.38	251	251	1,648	869	779
29.	Fatehpur	201.13	115	127	862	472	390
30.	Kehnu	168.76	58	58	388	208	180
31.	Timira	116.96	40	40	270	141	129
32.	Kalani	159.04	65	65	429	229	200
33.	Seri Chowan	569.80	216	216	1,341	711	630
34.	Maidan	72.44	40	47	307	154	153	..	2
35.	Nabana	188.18	133	134	708	379	329
36.	Bachian Wali	263.86	90	90	617	328	289
37.	Kolian	133.95	60	60	371	203	168
38.	Shindhra	1,030.34	346	346	2,176	1,120	1,056
39.	Kalai	463.37	212	220	1,405	733	672	4
40.	Khanetar	2,083.34	597	621	4,698	2,800	1,898	59
41.	Bhenchh	572.23	149	149	947	488	459
42.	Kanuian	835.68	189	195	1,213	628	585
43.	Mangnar	1,103.18	251	282	1,838	1,002	836
44.	Dara Dullian	1,277.20	283	290	1,908	1,009	899
45.	Jhulas	1,101.57	297	297	1,797	937	860
46.	Salotri	647.50	102	105	681	363	318
47.	Mendla	532.81									
48.	Titri Note	940.50									
49.	Polas	585.18									
50.	Karmara	455.28	141	154	933	504	429
51.	Dharam Sal Khari	179.28	92	105	627	338	289
52.	Gulpur	314.44	88	98	626	330	296	10	9
53.	Kosalian	369.08	78	78	543	284	259
54.	Nakarkote	124.24	10	10	51	27	24
55.	Noorkote	336.70	37	37	207	117	90
56.	Degwar Mal Dayalan	633.74	191	195	1,292	669	623

URBAN / VILLAGE

TEHSIL HAVELI

Location Code No.	Name of Village/Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of Households	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
57.	Ajot	437.07	93	93	538	267	271
58.	Serian	119.79			(Un - Inhabited)						
59.	Degwar Tarwan	390.53	78	78	531	282	249
60.	Dalan	446.78	98	98	657	338	319
61.	Banpat	557.26	155	155	1,028	515	513
62.	Darah Bagyal	554.02	131	131	868	467	401
63.	Dhokri	190.61	61	61	382	207	175
64.	Bandi Checkiyan	888.29	270	277	1,864	978	886
65.	Kankote	197.08	36	36	254	130	124
66.	Nangli	254.95	88	88	661	349	312
67.	Janyar	171.59	45	45	281	138	143
68.	Dingla	397.00	125	126	794	427	367
69.	Chandak	487.25	214	227	1,330	685	645
70.	Chakroo	467.01	168	178	1,121	611	510
71.	Danadoyian	161.47	88	92	527	274	253
72.	Galinag	120.19	55	55	346	177	169
73.	Nona Bandi	367.46	139	152	1,025	542	483
74.	Qasbah	622.41	214	224	1,454	772	682
75.	Kirni	226.22	56	66	414	221	193
76.	Mandhar	477.94	118	136	1,274	926	348	26	3
77.	Aslamabad	329.01	104	109	750	412	338
78.	Saral	273.57	99	110	669	357	312
79.	Jandrola	247.27	101	101	632	342	290
80.	Sathra	966.24	123	123	873	486	387
81.	Pindi	188.59	48	48	307	166	141
82.	Gali	55.85	34	35	184	101	83
83.	Bandikama Khan	216.91	112	117	649	359	290
84.	Chak Rara	138.81	45	45	319	172	147
85.	Seikhu	190.20	101	101	619	328	291
86.	Salunian	824.35	205	224	1,477	769	708
87.	Shah Pur	1,568.17	234	241	1,658	841	817
88.	Forest Block				(Un - Inhabited)						

PRIMARY CENSUS ABSTRACT

Main Workers															
Literate		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing, Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
90	77	151	..	83	..	44	..	1	..	23	116	271
(Un - Inhabited)															
100	16	158	..	140	2	..	16	..	23	143	101	106
142	56	171	..	133	..	4	..	5	..	29	..	29	169	138	150
163	25	281	8	231	8	8	42	..	7	26	227	479
47	..	263	1	254	1	9	..	42	253	162	147
36	8	83	..	67	16	..	4	14	120	161
275	70	497	4	456	8	..	33	4	60	437	421	445
18	..	29	..	22	7	..	43	73	58	51
112	51	179	3	92	..	27	..	3	..	57	3	..	90	170	219
59	15	72	8	61	..	1	10	8	6	8	60	127
132	8	208	10	187	1	..	20	10	3	42	216	315
315	151	297	2	232	..	4	61	2	102	271	286	372
241	75	281	1	212	..	4	..	3	..	62	1	37	139	293	370
49	7	171	..	168	3	..	14	153	89	100
30	9	94	4	74	4	5	..	11	..	4	..	7	58	76	107
188	39	254	3	198	1	2	..	3	2	51	..	5	62	283	418
167	37	393	4	359	4	2	..	1	..	31	..	46	170	333	508
54	27	128	..	124	1	..	3	..	3	141	90	52
616	32	699	..	158	6	..	535	..	39	72	188	276
66	3	193	1	161	11	..	21	1	63	150	156	187
86	8	206	..	194	..	4	8	..	1	174	150	138
58	10	172	1	108	1	24	..	1	..	39	..	37	17	133	272
146	20	259	8	236	2	2	23	4	26	110	201	269
47	1	84	..	80	4	..	9	55	73	86
18	4	55	1	39	1	2	..	14	..	4	13	42	69
133	20	204	4	184	4	3	..	17	..	44	192	111	94
70	16	91	2	68	..	1	..	3	..	19	2	26	104	55	41
93	24	206	2	174	..	1	..	1	..	30	2	5	118	117	171
206	46	471	4	419	..	1	..	9	..	42	4	70	425	228	279
163	23	508	4	496	4	12	..	26	21	307	792

(Un - Inhabited)

URBAN / VILLAGE

TEHSIL HAVELI

Location Code No.	Name of Village/Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of Households	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Urban Areas											
14/1	Punch Town Area	10.36 Km ²	2,633	2,648	14,171	7,479	6,692	2	2
1.	Kamsar		102	102	560	293	267
2.	Hospital		89	91	476	250	226
3.	Dungus [North]		99	100	572	285	287	2	2
4.	Qazi Mohra		99	62	386	180	206
5.	Kama Khan [East]		49	49	280	136	144
6.	Kama Khan [South West]		76	76	479	263	216
7.	Dungus [West-South]		89	89	503	273	230
8.	Shian		45	45	210	117	93
9.	New Basti		57	59	286	153	133
10.	Bagichi [North]		19	19	171	136	35
11.	Mandir Kanaba		22	22	93	49	44
12.	Khorinar [East]		92	92	546	266	280
13.	Sarai [North]		43	43	191	105	86
14.	Araya Samaj		39	39	189	96	93
15.	Kama Khan [West-North]		79	79	450	238	212
16.	Khorinar [West]		131	138	765	373	392
17.	New Basti Power House [East]		24	24	125	60	65
18.	Qasaban		98	98	495	259	236
19.	Sarai [West]		13	13	79	43	36
20.	Singh Sabha		42	42	240	124	116
21.	Gita Bhavan		104	104	522	275	247
22.	Syndicate		27	27	182	92	90
23.	Sarai [South]		101	101	457	219	238

PRIMARY CENSUS ABSTRACT

Main Workers															
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing, Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M (13)	F (14)	M (15)	F (16)	M (17)	F (18)	M (19)	F (20)	M (21)	F (22)	M (23)	F (24)	M (25)	F (26)	M (27)	F (28)
4,799	3,485	3,239	357	577	1	164	2	27	21	2,471	333	142	145	4,098	6,190
125	91	118	12	18	100	12	175	255
112	78	78	10	14	64	10	172	216
181	138	129	12	28	101	12	1	4	155	271
74	60	71	4	17	..	10	44	4	1	1	108	201
78	72	48	8	9	39	8	..	1	88	135
202	119	103	15	40	63	15	160	201
155	122	94	8	17	..	5	72	8	3	6	176	216
79	46	56	7	1	55	7	61	86
58	49	62	14	2	..	13	..	47	14	91	119
122	19	26	5	2	24	5	81	..	29	30
32	29	23	9	1	22	9	26	35
183	167	129	14	23	106	14	137	266
77	57	37	4	3	34	4	68	82
75	63	53	8	2	51	8	1	8	42	77
182	120	92	11	22	..	1	69	11	146	201
244	227	169	17	28	..	4	5	137	12	8	8	196	367
37	32	28	2	3	..	6	1	19	1	32	63
173	119	107	7	1	..	9	1	97	6	15	..	137	229
33	26	20	..	2	..	5	13	..	5	6	18	30
86	69	59	4	8	51	4	1	1	64	111
187	144	105	14	7	..	3	95	14	14	4	156	229
58	55	42	4	10	..	1	1	31	3	4	7	46	79
172	163	98	41	8	11	90	30	1	..	120	197

URBAN / VILLAGE

TEHSIL HAVELI

Location Code No.	Name of Village/ Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of House-holds	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
24.	Pandittan (East)		52	52	308	156	152
25.	Pandittan (West)		55	55	288	149	139
26.	Krishan Hall		75	75	334	171	163
27.	Shanker Nagar		28	28	183	94	89
28.	Bagichi (South)		27	27	181	91	90
29.	Telian		21	21	108	60	48
30.	Guru Niwas		27	27	144	77	67
31.	Bawali Suthra		20	20	98	49	49
32.	Islamia School		49	49	306	172	134
33.	Sheesh Mahal		90	90	451	254	197
34.	Power House		40	40	262	164	98
35.	Modhi Khana		52	52	206	111	95
36.	Basant Garh		85	85	346	189	157
37.	Khakha Nawar		73	73	383	204	179
38.	Wazirian		31	31	150	85	65
39.	Purani Punch (North)		163	163	895	467	428
40.	Jernaili		84	84	406	215	191
41.	Chiraya Garh		43	43	219	139	80
42.	Sianian Bawali		39	39	170	97	73
43.	Purani Punch (South)		21	21	90	51	39
44.	New Basti (West)		10	10	64	36	28
45.	Gundhi		49	49	322	163	159

PRIMARY CENSUS ABSTRACT

Main Workers															
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing, Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
131	111	75	20	3	..	4	2	..	1	68	17	..	13	81	119
123	99	69	11	1	68	11	4	3	76	125
136	104	109	16	8	8	..	93	16	1	2	61	145
55	50	34	8	9	25	8	..	29	60	52
34	26	47	..	32	15	44	90
38	21	29	4	29	4	31	44
58	42	30	3	3	27	3	2	..	45	64
29	31	22	4	1	..	21	4	27	45
96	50	63	2	5	..	4	..	54	2	109	132
172	104	120	5	29	..	9	82	5	..	1	134	191
106	57	52	2	15	..	11	26	2	112	96
57	42	47	2	10	37	2	64	93
142	89	94	4	4	..	7	..	1	..	82	4	95	153
140	98	83	6	20	..	14	49	6	121	173
61	41	38	4	5	..	2	31	4	47	61
296	225	192	17	64	..	15	113	17	275	411
163	109	111	8	16	..	14	81	8	104	183
76	32	101	5	33	1	12	56	4	..	7	38	68
62	38	47	2	26	21	2	50	71
19	17	27	3	4	..	6	17	3	24	36
28	14	15	1	6	..	1	1	8	21	27
52	20	87	..	39	..	4	44	44	76	115

TEHSIL MENDHAR

URBAN / VILLAGE

TEHSIL MENDHAR

Location Code No.	Name of Village/Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of Households	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
14/2	Mendhar Tehsil										
	Total	674.9 Km ² (67492.98 Hectares)	18,534	19,269	128,198	67,293	60,905	71	13
	Rural	674.9 Km ² (67492.98 Hectares)	18,534	19,269	128,198	67,293	60,905	71	13
	Urban
	Rural Areas										
1.	Morha	2,428.95	246	282	1,802	962	840
2.	Sailan	396.60	140	140	1,006	515	491
3.	Chanansar	508.29	61	61	388	200	188
4.	Chandimarh	903.27	309	310	1,980	1,022	958
5.	Dogey	440.30	201	201	1,302	679	623
6.	Poshiana	718.32	190	200	1,202	620	582
7.	Behrangala	645.08	150	154	1,040	561	479
8.	Mahara	1,426.53	203	219	1,466	775	691
9.	Bafiaz	1,912.97	391	403	2,701	1,467	1,234
10.	Dhooni Khet	250.50	103	110	755	408	347
11.	Traran Wali	408.74	178	198	1,279	688	591
12.	Sangliani	196.68	76	90	702	379	323
13.	Dhara Mohara	270.33	131	142	815	433	382
14.	Gundi	1,173.20	561	613	4,271	2,193	2,078
15.	Suran Kot	615.94	293	305	2,262	1,213	1,049
16.	Draba	1,619.16	328	337	2,353	1,238	1,115
17.	Sangiot	1,406.70	337	345	2,139	1,127	1,012
18.	Bhata Dhurian	580.73	210	211	1,493	800	693
19.	Kalar Mohra	475.51	232	232	1,655	909	746
20.	Jaran Wali Gali	159.85	70	77	482	257	225
21.	Naka Majiari	884.65	447	455	2,936	1,553	1,383
22.	Nar	803.71	154	154	1,004	521	483
23.	Galhuta	1,839.32	612	626	4,212	2,124	2,088
24.	Kotan	310.80	80	88	552	267	285
25.	Gohlad	1,195.45	600	611	3,577	1,881	1,696	11	13

PRIMARY CENSUS ABSTRACT

Main Workers															
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry, Manufacturing, Processing, Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
22,115	5,273	33,169	1,299	26,539	897	572	50	525	139	5,533	213	3,711	21,963	30,413	37,643
22,115	5,273	33,169	1,299	26,539	897	572	50	525	139	5,533	213	3,711	21,963	30,413	37,643
..
159	18	589	5	555	5	7	..	27	..	3	160	370	675
146	39	300	1	38	..	3	..	25	..	234	1	1	13	214	477
54	18	113	10	48	1	8	..	12	9	45	87	178
227	24	488	12	423	9	6	..	59	3	45	507	489	439
66	6	343	15	190	4	6	..	4	11	143	..	140	405	196	203
121	16	360	238	327	238	3	..	2	..	28	..	5	16	255	328
134	22	316	89	141	27	22	33	12	28	141	1	15	114	230	276
200	25	359	9	213	8	116	..	2	..	28	1	88	457	328	225
498	104	777	12	688	10	3	..	12	..	74	2	66	739	624	483
86	9	220	8	186	8	12	..	22	..	28	227	160	112
105	6	380	7	359	7	2	19	..	26	332	282	252
42	3	120	..	114	6	..	114	208	145	115
66	19	12	..	4	8	..	284	247	137	135
823	234	1,060	11	826	4	15	..	21	..	198	7	112	616	1,021	1,451
413	116	370	2	244	1	10	..	116	1	320	378	523	669
456	154	613	15	472	20	..	121	15	29	429	596	671
353	28	545	2	476	1	21	..	48	1	50	415	532	595
165	10	462	..	435	5	..	22	83	338	610
310	60	452	9	394	9	4	..	54	..	7	460	450	277
99	34	132	2	117	2	15	83	125	140
612	112	793	7	695	3	2	..	9	1	87	3	3	545	757	831
139	16	254	9	233	9	21	..	1	1	266	473
1,042	223	942	16	746	1	22	..	18	..	156	15	6	10	1,176	2,062
111	16	128	1	111	17	1	49	165	90	119
632	340	942	285	517	246	4	..	30	3	391	36	6	23	933	1,388

URBAN / VILLAGE

TEHSIL MENDHAR

Location Code No.	Name of Village/ Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of House-holds	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P	M	F	M	F	M	F
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
26.	Dhargloon	1,750.69	395	402	3,118	1,595	1,523
27.	Dharatti	970.85	67	67	377	185	192
28.	Ramlota	364.63						Un - administered			
29.	Sohala	261.43	19	21	94	52	42
30.	Sasutah	111.69	9	9	50	19	31
31.	Bharoti	601.37	145	145	886	432	454
32.	Datote	297.85	36	36	189	96	93
33.	Tarkundi	386.07	51	55	301	153	148
34.	Panjani	245.65	40	42	254	122	132
35.	Basuni	318.09	34	34	236	121	115
36.	Bala Kote	573.85	41	41	264	145	119
37.	Sandot	308.78	82	94	508	259	249
38.	Lanjote	1,057.86	17	19	109	48	61
39.	Dahruti	449.21	41	41	212	104	108
40.	Dabsi	250.91	32	39	220	123	97
41.	Fangot	1,000.39						Un - inhabited			
42.	Dharana	909.74	359	360	2,254	1,151	1,103
43.	Chhajla	2,144.45	509	516	3,341	1,754	1,587
44.	Mankot	2,061.90	365	374	2,335	1,218	1,117	1
45.	Goi	1,452.03						Un - administered			
46.	Darasher Khan	286.52						Un - administered			
47.	Dobraj	378.79	67	67	394	209	185
48.	Sagra	853.90	149	155	997	520	477
49.	Balnoi	1,797.63	180	187	1,184	628	556
50.	Ghani	1,833.25	242	247	1,697	873	824
51.	Ochhad	997.16	235	284	2,262	1,446	816	59
52.	Sailani	354.10	88	96	654	320	334
53.	Kas Balari	1,424.91	312	323	2,069	1,082	987
54.	Topa	324.56	157	157	1,007	526	481
55.	Maidan	369.08	151	152	1,039	525	514
56.	Jagal	151.76	50	50	309	169	140
57.	Thera	184.54	58	58	400	203	197

PRIMARY CENSUS ABSTRACT

Main Workers															
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing and Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M (13)	F (14)	M (15)	F (16)	M (17)	F (18)	M (19)	F (20)	M (21)	F (22)	M (23)	F (24)	M (25)	F (26)	M (27)	F (28)
693	130	743	33	610	31	25	..	7	1	101	1	152	343	700	1,147
40	3	103	..	93	1	..	9	..	4	124	78	68
Un - administered															
11	..	28	..	26	2	29	24	13
6	..	7	..	5	..	2	14	12	17
54	4	177	..	129	..	38	..	3	..	7	..	32	248	223	206
20	..	53	..	52	1	..	1	71	42	22
19	..	92	..	90	2	..	3	108	58	40
32	..	55	..	54	1	..	2	84	65	48
50	2	49	..	42	..	1	..	2	..	4	..	3	84	69	31
67	11	62	1	55	1	..	6	1	1	69	82	49
108	18	117	..	92	..	16	..	3	..	6	..	30	132	112	117
9	1	23	2	20	2	3	..	2	7	23	52
29	4	48	..	46	2	..	1	71	55	37
17	1	49	3	45	3	4	1	74	93
Un - inhabited															
386	142	497	5	392	1	5	..	100	4	75	144	579	954
614	88	848	14	745	14	3	..	6	..	94	..	226	945	680	628
386	89	641	9	554	8	1	..	5	..	81	1	11	634	566	474
Un - administered															
Un - administered															
31	4	106	..	101	5	107	103	78
138	16	241	7	218	7	5	..	18	278	279	192
172	59	334	6	304	6	30	..	24	96	270	454
306	91	438	12	409	6	6	3	23	3	42	305	393	507
692	39	994	13	355	12	6	..	633	1	72	491	380	312
127	12	155	1	143	1	3	..	9	9	165	324
266	45	586	7	566	7	2	..	18	..	4	592	492	388
167	37	262	2	240	2	1	..	3	..	18	..	2	287	262	192
215	60	227	..	198	29	299	298	215
43	1	81	1	79	1	2	..	7	88	81	51
58	3	111	..	106	1	..	4	..	1	123	91	74

URBAN / VILLAGE

TEHSIL MENDHAR

Location Code No.	Name of Village/ Town/Ward	Area of Village in Hectares & of Town/Ward in Km ²	No. of occupied residential Houses	No. of House-holds	Total Population (including Institutional & Houseless Population)			Scheduled Castes		Scheduled Tribes	
					P (6)	M (7)	F (8)	M (9)	F (10)	M (11)	F (12)
58.	Bhati Dhar	566.57	171	171	1,198	616	582
59.	Narol	429.78	106	107	814	413	401
60.	Chhungan	908.93	366	375	2,511	1,311	1,200
61.	Chak Banola	171.18	74	76	584	311	273
62.	Kalaban	1,163.08	296	296	2,132	1,075	1,057
63.	Chitral	199.51	69	70	566	296	270
64.	Banola	346.01	201	208	1,307	670	637
65.	Bhera	507.08	215	220	1,407	750	657
66.	Ari	1,335.48	579	588	4,083	2,134	1,949
67.	Harni	236.34	98	98	678	351	327
68.	Prat	168.35	133	137	826	431	395
69.	Gursahi	1,745.83	755	824	5,837	3,070	2,767
70.	Sarhuti	426.54	166	176	1,118	594	524
71.	Salwah	1,165.10	467	470	3,296	1,730	1,566
72.	Pathanatir	343.58	108	131	887	450	437
73.	Sanci	1,193.84	378	392	2,485	1,305	1,180
74.	Dundhak	246.05	142	143	913	483	430
75.	Lassana	1,091.45	287	319	2,083	1,102	981
76.	Malhan	326.99	95	95	688	356	332
77.	Phagla	920.27	226	248	1,587	848	739
78.	Mohra Bachhar	488.06	301	313	2,114	1,129	985
79.	Lathung	127.07	48	59	448	224	224
80.	Potha	428.97	256	261	1,885	972	913
81.	Kalar Kattal	412.78	245	251	1,690	896	794
82.	Samote	555.64	454	460	2,767	1,480	1,287
83.	Pamroje	183.74	109	109	796	414	382
84.	Gaunthal	460.94	267	272	1,979	1,049	930
85.	Dandi Dhara	287.73	145	152	914	508	406
86.	Sangla	1,016.18	385	402	2,582	1,356	1,226
87.	Marhotc	1,728.84	570	587	3,868	1,988	1,880
88.	Hari	1,305.13	461	471	2,827	1,472	1,355
89.	Dodi	335.08	127	153	1,194	639	555
90.	Kannah	625.65									

Un - inhabited

PRIMARY CENSUS ABSTRACT

Main Workers															
Literates		Total Main Workers (I-IX)		Cultivators (I)		Agricultural Labourers (II)		Household Industry Manufacturing, Processing, Servicing and Repairs [V (a)]		Other Workers [III, IV, V(b) & VI to IX]		Marginal Workers		Non-Workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)	(27)	(28)
136	18	279	8	247	6	3	..	29	2	6	293	331	281
161	30	185	4	161	4	9	..	15	..	1	14	227	383
380	77	616	8	568	5	3	..	8	2	37	1	71	670	624	522
139	34	136	1	123	1	2	..	11	..	71	157	104	115
384	156	565	3	497	2	10	58	1	5	599	505	455
142	8	114	5	96	5	2	..	16	..	72	164	110	101
263	35	304	8	265	8	6	..	33	..	109	395	257	234
368	89	354	87	258	77	9	2	87	8	63	271	333	299
957	351	1,003	57	713	44	49	..	18	1	223	12	15	370	1,116	1,522
164	32	168	6	110	5	..	53	6	73	171	110	150
210	50	216	4	140	2	37	1	39	1	1	216	214	175
915	224	1,477	21	1,274	12	2	..	9	..	192	9	20	71	1,573	2,675
214	54	273	3	219	1	9	..	2	..	43	2	6	142	315	379
714	188	720	9	609	5	5	..	10	..	96	4	229	418	781	1,139
167	31	208	..	166	42	..	48	153	194	284
616	125	563	8	393	7	86	..	3	..	81	1	91	646	651	526
142	14	271	2	239	2	2	..	30	..	36	274	176	154
326	99	570	5	513	1	10	..	47	4	9	459	523	517
95	40	215	..	207	1	..	7	..	40	194	101	138
311	78	410	2	306	..	21	..	11	2	72	..	34	19	404	718
260	21	605	71	545	2	10	17	9	50	41	2	113	468	411	446
87	36	125	1	105	..	2	..	1	..	17	1	..	27	99	196
437	169	355	11	208	3	..	144	11	100	417	517	485
375	60	402	3	278	1	46	..	13	..	65	2	23	21	471	770
867	478	779	39	331	..	18	..	21	..	409	39	108	373	593	875
238	66	211	8	156	5	1	1	54	2	6	52	197	322
324	58	542	10	482	7	60	3	6	478	501	442
103	6	302	..	283	..	2	..	1	..	16	..	33	279	173	127
308	36	666	27	484	..	6	..	33	24	143	3	95	672	595	527
279	70	1,030	4	980	3	1	..	3	..	46	1	102	183	856	1,693
172	27	959	3	927	3	6	26	..	32	875	481	477
46	1	349	..	335	..	3	..	2	..	9	6	290	549

Un - inhabited

URBAN PRIMARY CENSUS ABSTRACT

APPENDIX

Total, Scheduled Castes Population
Urban Block-wise

Location Code No.	Name of Town/ Ward or Mohalla/ Urban Block	Total Population	Scheduled Castes	Location Code No.	Name of Town/ Ward or Mohalla/ Urban Block	Total Population	Scheduled Castes
(1)	(2)	(3)	(4)	(1)	(2)	(3)	(4)
1000	PUNCH (T. A.)	14,171	4	23.	SARAI (SOUTH)	457	..
1.	KAMSAR	560	..		Block No. 15	457	..
	Block No. 1	560	..	24.	PANDITTAN (EAST)	308	..
2.	HOSPITAL	476	..		Block No. 13	308	..
	Block No. 3	476	..	25.	PANDITTAN (WEST)	288	..
3.	DUNGAS (NORTH)	572	4		Block No. 28	288	..
	Block No. 4	572	4	26.	KRISHAN HALL	334	..
4.	QAZI MOHRA	386	..		Block No. 29	334	..
	Block No. 2	386	..	27.	SHANKER NAGAR	183	..
5.	KAMA KHAN (EAST)	280	..		Block No. 30	183	..
	Block No. 5	280	..	28.	BAGIHI (SOUTH)	181	..
6.	KAMA KHAN (SOUTH WEST)	479	..		Block No. 31	181	..
	Block No. 6	479	..	29.	TELIAN	108	..
7.	DUNGAS (WEST SOUTH)	503	..		Block No. 27	108	..
	Block No. 8	503	..	30.	GURU NIWAS	144	..
8.	SHIAN	210	..		Block No. 32	144	..
	Block No. 10	210	..	31.	BAWALI SUTHRA	98	..
9.	NEW BASTI	286	..		Block No. 33	98	..
	Block No. 9	286	..	32.	ISLAMIA SCHOOL	306	..
10.	BAGICHI (NORTH)	171	..		Block No. 34	306	..
	Block No. 12	171	..	33.	SHEESH MAHAL	451	..
11.	MANDIR KANAHA	93	..		Block No. 37	451	..
	Block No. 11	93	..	34.	POWER HOUSE	262	..
12.	KHORINAR (EAST)	546	..		Block No. 35	262	..
	Block No. 23	546	..	35.	MODHI KHANA	206	..
13.	SARAI (NORTH)	191	..		Block No. 26	206	..
	Block No. 24	191	..	36.	BASANT GARH	346	..
14.	ARAYA SAMAJ	189	..		Block No. 39	346	..
	Block No. 14	189	..	37.	KHAKHA NIWAN	383	..
15.	KAMAKHAN (WEST NORTH)	450	..		Block No. 41	383	..
	Block No. 7	450	..	38.	WAGIRAN	150	..
16.	KHORINAR (WEST)	765	..		Block No. 38	150	..
	Block No. 19	765	..	39.	PURANI PUNCH (NORTH)	895	..
17.	NEW BASTI HOUSE (EAST)	125	..		Block No. 43	895	..
	Block No. 20	125	..	40.	JERNAILI	406	..
18.	QASABAN	495	..		Block No. 40	406	..
	Block No. 18	495	..	41.	CHIRAYA GARH	219	..
19.	SARAI (WEST)	79	..		Block No. 45	176	..
	Block No. 17	79	..		Block No. 46	43	..
20.	SINGH SABHA	240	..	42.	SIANIAN BAWALI	170	..
	Block No. 21	240	..		Block No. 42	170	..
21.	GITA BHAVAN	522	..	43.	PURANI PUNCH (SOUTH)	90	..
	Block No. 22	522	..		Block No. 44	90	..
22.	SYNDICATE	182	..	44.	NEW BASTI (WEST)	64	..
	Block No. 25	182	..		Block No. 36	64	..
				45.	GUNDHI	322	..
					Block No. 16	322	..

E R R A T A
PUNCH DISTRICT

<i>Page No.</i>	<i>Particulars of Entry</i>	<i>Col. No.</i>	<i>For</i>	<i>Read</i>
30.	Code No. 4	4	(166)	(116)
30.	„ „ 16	10	— (—10)	— (5—10)
30.	„ „ 16	4	(273)	(373)
30.	„ „ 20	10	— (—5)	BS
31.	„ „ 10	19	161.98	101.98
31.	„ „ 15	15	226.22	226.62
31.	„ „ 25	15	111.25	111.29
32.	„ „ 50	3	455.29	455.28
33.	„ „ 55	18	39.84	89.84
34.	„ „ 67	6	— (—10)	— (5—10)
35.	„ „ 86	18	359.37	359.77
38.	„ „ 13	8	— (—5)	PO
39.	„ „ 13	16	2.43	2.83
39.	„ „ 16	18	138.29	128.29
40.	„ „ 27	8	— (—10)	— (5—10)
44.	„ „ 88	4	2826	2827
46.	Against Medical	31	Institutions	Numbers
58.	Against Medical Colleges	7	Srinagar (537)	Jammu (246)
62.	Below Mendhar Tehsil	3	Nil	U
68.	Above	..	Haveci	Haveli
68.	Code No. 47	3	532.81	932.81
72.	„ „ 4	4	99	59