

CENSUS OF INDIA, 1921.

VOLUME XXIV

RAJPUTANA

AND

AJMER-MERWARA

PART III

ADMINISTRATIVE VOLUME

**Agents for the Sale of Books Published by the
Superintendent of Government Printing, India, Calcutta.**

IN EUROPE.

Constable & Co., 10, Orange Street, Leicester Square,
London, W.C.
Kegan Paul, Trench, Trübner & Co., 68-74, Carter
Lane, E.C., and 39, New Oxford Street, London,
W.C.
Bernard Quaritch, 11, Grafton Street, New Bond
Street, London, W.
P. S. King & Sons, 2 & 4, Great Smith Street, West-
minster, London, S.W.
H. S. King & Co., 65, Cornhill, E.C., and 9, Pall Mall,
London, W.
Grindlay & Co., 54, Parliament Street, London, S.W.
Luzac & Co., 46, Great Russell Street, London, W.C.
W. Thacker & Co., 2, Creed Lane, London, E.C.

T. Fisher Unwin, Ltd., 7, Adelphi Terrace,
London, W.C.
Wheldon & Wesley, Ltd., 2, 3 & 4, Aurthur Street,
New Oxford Street, London, W.C. 2.
B. H. Blackwell, 50 & 51, Broad Street, Oxford.
Deighton, Bell & Co., Ltd., Cambridge.
Oliver and Boyd, Tweeddale Court, Edinburgh.
E. Ponsonby, Ltd., 116, Grafton Street, Dublin.
Ernest Leroux, 28, Rue Bonaparte, Paris.
Martinus Nijhoff, The Hague, Holland.
Friedländer and Solm, Berlin.
Otto Harrassowitz, Leipzig.

IN INDIA AND CEYLON.

Thacker, Spink & Co., Calcutta and Simla.
Newman & Co., Calcutta.
R. Cambay & Co., Calcutta.
S. K. Lahiri & Co., Calcutta.
B. Banerjee & Co., Calcutta.
The Indian School Supply Depot, 309, Bow Bazar
Street, Calcutta, and 226, Nawabpur, Dacca.
Butterworth & Co. (India), Ltd., Calcutta.
Rai M. C. Sarcar Bahadur and Sons, 90/2-A, Harrison
Road, Calcutta.
The Weldon Library, 57, Park Street, West, Calcutta.
Standard Literature Company, Ltd., Calcutta.
Lal Chand & Sons, Calcutta.
Association Press, Calcutta.
The International Buddhist Book Depot, 4, Chandney
Chawk, 1st Lane, Calcutta.
Higginbotham & Co., Madras.
V. Kalyanarama Iyer & Co., Madras.
G. A. Natesan & Co., Madras.
S. Murthy & Co., Madras.
Thompson & Co., Madras.
Temple & Co., Madras.
P. R. Rama Iyer & Co., Madras.
Vas & Co., Madras.
E. M. Gopalakrishna Kone, Madura.
Thacker & Co., Ltd., Bombay.
D. B. Taraporevala, Sons & Co., Bombay.
Mrs. Radhabai Atmaram Sagoon, Bombay.
Sunder Pandurang, Bombay.
Gopal Narayan & Co., Bombay.
Ram Chandra Govind & Son, Kalbadevi, Bombay.

Proprietor, New Kitabkhana, Poona.
The Standard Bookstall, Karachi.
Mangaldas Harkisandas, Surat.
Karsandas Narandas & Sons, Surat.
A. H. Wheeler & Co., Allahabad, Calcutta and Bombay.
N. B. Mathur, Supt., Nazir Kanun Hind Press,
Allahabad.
Munshi Seeta Ram, Managing Proprietor, Indian
Army Book Depot, Juhu, Cawnpore.
Rai Sahib M. Gulab Singh & Sons, Mufid-i-Am Press,
Lahore and Allahabad.
Rama Krishna & Sons, Lahore.
Supt., American Baptist Mission Press, Rangoon.
Proprietor, Rangoon Times Press, Rangoon.
The Modern Publishing House, Ltd., 70, Sparks Street
Rangoon.
Manager, 'The Hitavada,' Nagpur.
S. C. Talukdar, Proprietor, Students & Co., Cooch
Behar.
A. M. & J. Ferguson, Ceylon.
Manager, Educational Book Depôts, Nagpur and
Jubbulpore.*
Manager of the Imperial Book Depot, 63, Chandney
Chawk Street, Delhi.*
Manager, 'The Agra Medical Hall and Co-operative
Association, Ltd.' (Successors to A. John & Co.,
Agra).*
Supt., Basel Mission Book and Tract Depository,
Mangalore.*
P. Varadachary & Co., Madras.*
Ram Dayal Agarwala, 184, Katra, Allahabad.*
D. C. Anand & Sons, Peshawar.*
Manager, Newal Kishore Press, Lucknow.*
Maung Lu Gale, Proprietor, Law Book Depot, Mandalay.*
Times of Ceylon Co., Ltd.†

* Agents for the sale of Legislative Department publications only.
† Agents for the sale of Archaeological publications only.

TABLE OF CONTENTS.

CHAPTER I.—Enumeration.

	PAGE.
I.—Opening Remarks.	
Introductory. Appointment of Provincial Census Superintendent. Appointment of Local Census Superintendents, District Census Officers and Industrial Officers. Direct Correspondence. Building for Office. Old Files and Records. Establishment. Progress Report. Tours by Provincial Census Superintendent. Visits of the Census Commissioner. Forms adopted. Tables adopted. Distribution of Reports. Grant of Sanads	1—4
II.—Drafting, Translating and Printing of Rules and Forms.	
Drafting of the Code, etc. Translation. Printing. Supply of paper for Forms	4—5
III.—The Preliminary Operations.	
General Register. Arrangements for training the Census Staff	5—7
IV.—The Census Divisions.	
Formation. Preparation of Census Maps. Charge Superintendents. Appointment Orders	7—8
V.—The House-Numbering.	
Time and Agency. Method adopted. Substance used. Dates of commencement and Completion. House-Lists	8—9
VI.—The Preliminary Record.	
Dates of Commencement and Completion. Testing of Record	9
VII.—The actual Census.	
Disadvantage of the date of Census. Accuracy	9—10
VIII.—The Non-Synchronous Tracts.	
The Non-Synchronous Tracts	10—11
IX.—Special Arrangements.	
General. Railways. Cantonments. Fairs	11
X.—The Provisional Totals.	
Arrangements. Dates of Receipt. Margin of Errors.	11—12
XI.—The Industrial Census.	
Arrangements. Industrial Establishments Register. Industrial Schedules	12—13
XII.—Supply of Forms.	
Supply of Forms	13
XIII.—The Act and Notifications thereunder.	
Census Act. Notifications. Prosecutions	13
XIV.—The Attitude of the Public.	
The Attitude of the Public	14
XV.—The Expenditure.	
The Expenditure	14

Statements.

I.—Census Division and Agency	15
I-A.—Classification of Census Agency	16—17
II.—Census Forms supplied and used	18—19
III.—Expenditure incurred by States and Districts	20

CHAPTER II.—Slip-Copying, Sorting and Compilation.

I.—General Arrangements.

Introductory. Location of Offices. Building and furniture for various Offices. Opening of Offices. Issue of Instructions	21—22
--	-------

	PAGE.
II.—The Slip-Copying.	
Abstraction Slips. Progress of Work. System of Payment. Rewards and Fines. Checking. Accuracy. Abbreviations. Language used. Industrial Slip-Copying. State and District Reports	22—24
III.—The Sorting and Compilation.	
General Arrangements. The Unit of Abstraction. Making up of Boxes. Difficulties in Sorting. Industrial Tables. Progress in Sorting. Establishment employed in Sorting and Compilation Offices. Number of Forms issued. Preparation of Subsidiary Tables. Expenditure in Indian States. General Remarks	24—26
Statements.	
I.—Progress made in Slip-Copying work	27
II.—Number of Boxes sorted for various Tables	28
CHAPTER III.—Cost of the Census.	
Treasury and Departmental Accounts. Comparison of present Expenditure with that in 1911	29
Statements.	
I.—Actual expenses distributed under the heads of account prescribed by the Comptroller-General	30
II.—Expenditure distributed under the heads prescribed by the Census Commissioner, according to (a) Comptroller-General's and (b) Departmental Accounts	31—32
APPENDICES.	
A.—List of the Local Census Superintendents and District Census and Industrial Officers	i
B.—List of files, registers and other records preserved for use at the next Census	ii—iv
C.—Itinerary of the Tours of the Provincial Census Superintendent	v
D.—Local free distribution of Census Reports and Tables Volumes, Rajputana and Ajmer-Merwara, 1921	vi
E.—Dates of Commencement and Completion of Preliminary Enumeration	vi ₁
F.—Rules for the Enumeration of Non-Synchronous tracts in Rajputana	viii
G.—Scheme for the Enumeration of Pilgrims attending the <i>Urs</i> Fair of 1921	ix—x
H.—Statement comparing the figures of Provisional Totals, with the Actual Figures arrived at after Tabulation	x
I.—Notifications issued under the Census and other Acts by the Local Administration.	xi—xi ₁
J.—Establishment employed in Slip-Copying Offices	xiv
K.—Dates of Commencement and Completion of various stages in Tabulation Work	xv
L.—Caste Index	xvi—xxix
M.—Establishment employed in the Sorting and Compilation Offices	xxx
N.—Abstraction and Sorters' Tickets and Compilation Registers printed and supplied in 1921	xxxi—xxxii
O.—Occupations Returned.	
Part I.—List of Occupations	xxxiii—xl
Part II.—Alphabetical Index of Occupations	xli—xlvi ₁
P.—Statement showing the Census expenditure incurred by the Indian States on the Tabulation Stage	xlix

CENSUS

OF

RAJPUTANA

AND

AJMER-MERWARA.

ADMINISTRATIVE VOLUME.

Chapter I.—Enumeration.

I.—OPENING REMARKS.

Introductory.—A short review of the course of Census Operations is given in the Introduction to the Report, Part I. This Volume deals, in detail, with the various subjects connected with the Administrative arrangements in Rajputana and Ajmer-Merwara, and is intended only for the guidance of future Superintendents of Census Operations, and for the use of the local Administrative authorities.

2. *Appointment of Provincial Census Superintendent.*—I took charge, as Provincial Superintendent of Census, on the 21st April, 1920, but the work actually started from May 1st, 1920, on which date the Deputy Superintendent and the Head Clerk were appointed. In 1911, the head-quarters of the Provincial Census office were at Mount Abu. With a view to obviate certain difficulties, such as those of securing competent staff on reasonable pay, etc., etc., they were established, this time, at Ajmer, which occupies a central position in the Provinces and is easily accessible to every State in Rajputana. It may, with advantage, be given preference to Mount Abu in future Censuses also.

3. *Appointment of Local Census Superintendents and District Census Officers.*—As suggested by Mr. Kealy in his Administrative Report of the last Census, the Hon'ble the Agent to the Governor-General, Rajputana, and Chief Commissioner, Ajmer-Merwara, moved the Darbars, in December 1919 through the Political Officers concerned, to arrange for the appointment of Census Superintendents in their respective States for carrying out Census operations, under the direct supervision of the Provincial Census Superintendent. Amongst the Local Census Superintendents so appointed and whose names are given in Appendix A, those in Dholpur, Jaipur, Jhalawar, Lawa, Marwar and Mewar had previous experience of Census as Superintendents, or Assistant or Deputy Superintendents, and all were acquainted with English.

4. *Direct Correspondence.*—As in 1911, the Darbars kindly consented to allow direct correspondence between their respective Local Census Superintendents or Industrial Census Officers and myself on all census matters, except on such as required to be communicated through the Political Officers.

5. *Building for Office.*—No Government building was available for the Census office, nor could a suitable and commodious private house be secured at the out-set; the office had therefore to be temporarily opened in a small building kindly lent by Diwan Bahadur Seth Umed Mal Lodha. On 18th June, 1920, it was moved to a building near the Public Works Inspection House, where it continued till 13th October, 1921, when another change had to be made.

6. *Old Files and Records.*—The records preserved at the Census of 1911 proved of immense value. General Village Registers, etc., were carefully preserved by the Indian States and were used advantageously. In the British District of Ajmer-

Merwara, though expressly ordered to be preserved, some of the records were, by an unfortunate mistake, destroyed, and their absence caused unnecessary delay in the starting of the work. Clear instructions have again been issued, this time, as to the papers which are to be preserved for future use and it is earnestly hoped that the District and State Officers concerned will make it a special point to see that they are strictly followed.

The more important Provincial records of the present Census have been carefully packed in boxes for use in the next Census and deposited in the Rajputana Agency Office. A list of its contents has been placed in each box and a duplicate copy left in File No. 248 of 1921, 'Preservation and Disposal of Census Records.' The details of the records so preserved are given in Appendix B to this Volume.

7. *Establishment.*—The Provincial Census Superintendent's Office had two branches, *viz.*, (1) English Office, which generally carried on office work and (2) Compilation Office, wherein the figures received from the States in Rajputana were consolidated and final Tables prepared for the Provinces of Rajputana and Ajmer-Merwara. The office for Sorting, Compilation and Tabulation for Ajmer-Merwara was, as in 1911, quite separate from the Provincial Office. The English office was in existence from the commencement of the operations to the very end. The list in the margin shows the maximum strength ever reached by the English office. Appointments were made or reduced from time to time as work increased or decreased. The pay shown against each is the maximum.

None of the Ministerial Staff, however, started at the maximum pay of the post. As operations advanced, promotions were given to qualified men. This system proved economical and workable.

The maximum strength of the Compilation office consisted of :—

Post.	Pay. Rs.	PERIOD FOR WHICH EMPLOYED.	
		From	To
1 Deputy Superintendent	200	1—1—1922	31—3—1922
1 Inspector and Report Clerk	{ 120 130	1—11—1921	31—3—1922
		1—4—1922	31—12—1922
2 Compilers, each	55	7 months each.	
3 " "	50	13 months and 19 days each.	
2 " "	48	4 months each.	
4 " "	45	13 months and 10 days each.	
3 " "	40	16 months and 28 days each.	
3 " "	38	8 months each.	
4 " "	35	14 months and 15 days each.	
5 " "	30	9 months and 10 days each.	
1 Compiler, @	25	1 month and 11 days.	
1 Draftsman, @	75	1—11—1921	9—7—1922
1 Chaprasi, @	14	1—1—1922	30—9—1922

A small establishment, consisting of a Supervisor with five Copyists and as many Compilers, was also engaged for about three months for compiling the Industrial Tables.

8. *Progress Report.*—In July, 1920, instructions were issued to the District Census Officers in the British Districts and to the Local Census Superintendents in the Rajputana States for the submission of fortnightly reports of the work in their areas. These reports were regularly received and helped to keep me in touch with the progress of the operations. Reports from advanced States or

Districts were quoted with effect, as object lessons to those which were backward, though such occasions were rare.

9. *Tours by Provincial Census Superintendent.*—The tours made by me are detailed in Appendix C. I was, however, unavoidably prevented, to my great disappointment, from visiting Dungarpur, Jaisalmer, Kushalgarh and Lawa.

10. *Visits of the Census Commissioner.*—The Census Commissioner met the Hon'ble the Agent to the Governor-General, Rajputana, at Ajmer on 19th February, 1920. He also discussed matters with the Provincial Census Superintendent, whose appointment had not till then been officially announced. He paid four more visits to Ajmer, viz., on March 4th and December 3rd, 1921, and February 27th and August 7th, 1922. His visits proved very helpful in the disposal of difficult questions.

11. *Forms adopted.*—The Schedule prescribed for British India was adopted throughout Rajputana and Ajmer-Merwara. In some cases, the Darbars issued their own separate forms for the collection of additional information regarding the census of cattle, etc. According to the instructions of the Census Commissioner, the Household Schedules were very sparingly issued.

12. *Tables adopted.*—The Government of India suggested the compilation of Imperial Tables I—XXII and the Provincial Tables I and II. Tables XIX, XX and XXI-B were optional. Of these, only XXI-B (Occupation by Caste) was compiled here. A special Table, showing Immigrants by Age-periods, Occupations, etc., was also compiled for the City of Ajmer, and appears as Table XI-B. I compiled, on my own initiative for the Capital Town of each State and for the City of Ajmer, another special Table XVII-B, showing Selected Occupations by Age-periods. Under Resolution of the Government of India, the following changes have taken place in the order of the Imperial Tables :—

Imperial Tables of 1911.

XVII.
XVIII.
XV-A.
XV-B.
XV-C.
XV-D.
XVI.

XV-E, Parts I—IV.

Imperial Tables of 1921.

XV.
XVI.
XVII.
XVIII.
XIX.
XX.
XXI-A.
XXI-B.

XXII. Parts I—VII.

13. *Distribution of Reports.*—Printed Volumes of Tables and Reports were, as usual, supplied free to the Darbars, and the Political and Local Officers in Rajputana and Ajmer-Merwara. Details are given in Appendix D.

14. *Grant of Sanads.*—As most of the Census staff connected with the actual Enumeration, consisted of unpaid non-officials, good work done by them was rewarded by the grant of *Sanads* in various classes as below :—

First Class.—Printed in gold on superior paper.

Second Class.—Printed in red on white paper.

Third Class.—Printed in black on white paper.

As suggested by Mr. Kealy, *Sanads* were granted on a far more liberal scale this

Particulars.	1921.			1911.		
	I Class.	II Class.	III Class.	I Class.	II Class.	III Class.
Rajputana States . . .	49	29
Railways	18	35	51	3	20	24
Military	5	4	10	...	4	18
Ajmer-Merwara . . .	21	199	768	6	180	574
Mount Abu	1	3	6	...	2	5
TOTAL	94	241	835	38	206	621

time. The table in the margin shows the number of each kind of *Sanad* awarded in 1921, as compared with 1911. The correspondence in this connection will be found in File No. 164 of 1921. In respect of the execution of Enumeration work in the Ajmer-Merwara

Province, the following observations of Major R. A. Lyall and Colonel S. B. Patterson, who were District Magistrates at the time of the actual Census, deserve attention :—

Major Lyall.—“Allowing for exceptional difficulties of the Census, owing to its coincidence with the *Urs Mela*, and the prevalence of non-co-

operative ideas, I think this is the last Census, which it will be found to be workable on a voluntary basis. In future, the Government of India will have to pay the workers or lay the burden of payment on Local and Municipal authorities."

Colonel Patterson.—"I fully endorse Major Lyall's remarks in his note, dated the 17th May, 1921, and feel convinced that, at the next Census, Government will not be able to rely on voluntary workers. Census statistics are getting more elaborate and one cannot expect a large number of men to devote a large part of their spare time in collecting statistics in which they take not the remotest interest."

My own experience leads me strongly to corroborate these views, and I cannot too strongly urge the advisability of the question being given serious consideration long beforehand at the next Census.

II.—DRAFTING, TRANSLATING AND PRINTING OF RULES AND FORMS.

15. *Drafting of the Code, etc.*—To inaugurate the work of Census, an Introductory Note, giving a brief survey of the whole course of Census Operations, was drafted, printed and circulated in the month of June, 1920. It would have been possible to issue it a month earlier, had difficulties not arisen in the Press entrusted with the printing of the Note. The Provincial Census Code followed Chapter by Chapter. It was generally based on the principles laid down in the Census Code for India, modified in matters of detail, as required by local conditions prevailing in the Provinces. In 1911, separate Provincial Census Codes for use in (1) Ajmer-Merwara and (2) Rajputana were issued. In practice they were almost identical, and to save unnecessary expenditure and time, it was decided, with the approval of the Hon'ble the Agent to the Governor-General, Rajputana, and Chief Commissioner, Ajmer-Merwara, to issue only one Code this time for both—matters specially relating to Rajputana being printed in italics. The first part of the Provincial Code was printed at a local press and the second at Perry's Press, Lucknow. In addition to the Code, small pamphlets containing instructions to Charge Superintendents, Supervisors and Enumerators were also issued. These instructions were supplemented, from time to time, by Circular letters which are contained in File No. 249 of 1921.

16. *Translation.*—The Census Code and the Introductory Note were not translated, as the vernacular translations of the Manuals, etc., in Hindi and Urdu, which were made in my office and personally checked by me, contained all the information required by those of the Census staff who did not know English.

17. *Printing.*—The Imperial Census Code required that the printing should be done at the local Government Press, but the Abu Agency Government Press, being too small and having its hands full, could not undertake the Census work. All the instructions required at the Enumeration stage, as well as those connected with Slip-Copying, Sorting and Compilation, excepting instructions for sorting Tables XVII and XVIII, were printed locally by Jain Sudharak, Vedic, Star, and Sukhdeo Sahai Presses. Instructions for sorting the above-mentioned two Tables, and Enumeration Books, Block Lists for Cantonments, Slip-Copying Registers, Sorters, Tickets and Compilation Registers (excepting Compilation Registers for Table XVIII which were printed at the Scottish Mission Industries Company, Limited, Ajmer), were printed at the Newal Kishore Press, Lucknow. The bulk of the Copying Slips were printed at Perry's Press, Lucknow, and a limited quantity at the Newal Kishore Press. A great deal of inconvenience and anxiety was caused by the extreme delay with which the Abstraction Slips were supplied by Perry's Printing Press. Their rates were cheaper than those of the Newal Kishore Press by Rs. 2 per 100,000 of slips, which prompted me to accept their tender. But the inability of Perry's Press to cope with the demand coupled with lack of management on their part resulted in the frustration of all the schemes I had formulated for the early start and quick consummation of the Slip-Copying work. The sad experience gained by me impels me to suggest that in future the lowest tender alone should not be made the sole basis for the acceptance of contracts for large works, unless the competency of the machinery and the staff of the Press, to which the work is entrusted, is a guarantee against all possible chances of disappointment. The work turned out by the Newal

These Abstracts were carefully checked in my office on receipt and approval communicated to the Local Census Superintendents concerned.

In Rajputana, the first unit to submit the Abstract General Village Register was Mount Abu District (26th March, 1920), and the last, Udaipur (21st July, 1920). The Ajmer-Merwara Registers were received in the Rajputana Agency Office on 2nd April, 1920. These Registers were compiled from the existing registers and were carefully checked on the spot. In Ajmer-Merwara, the previous lists were not found, but as the *Khalsa* area of the District is sub-divided, for the purposes of Land Records, into *Patwari* Circles and the corrected village records are deposited in *Tahsils* and District Head-quarters, these registers could be easily compiled. A larger part of the *Istimrari* area remains still unsurveyed, but as the correct lists of villages comprised in each Estate were available, no difficulty was experienced in preparing the registers for that area too. In the States of Rajputana, such as Jaipur and Mewar, etc., which have not been surveyed nor subjected to Settlement Operations, the Local Census Superintendents had to make elaborate enquiries to make their registers complete and accurate.

20. *Arrangements for training the Census Staff.*—The accuracy of entries in the Schedules practically depends on the training of the Census staff. As the printing of the Schedules is started early, the instructions on the cover need a good deal of supplementing in respect of points raised and decided after the type-plates have been cast. Before the writing of the preliminary record was taken in hand, the Enumerators and Supervisors were systematically and methodically trained in the duties of actual enumeration. The Local Census Superintendents and the District Census Officers were required to move about and collect the Charge Superintendents and Supervisors at central places for practical training in the Census work, by explaining to them the General Schedule column by column. Oral instructions were supplemented by test enumerations, for which some blank Schedules were provided for each of the staff. The training schedules filled in by the Charge Superintendents and corrected by the Local Census Superintendents were put up to me for examination, while those written by the Supervisors and Enumerators were corrected by the Charge Superintendents and put up to the Local Census Superintendents for scrutiny. The object was that the instructions should filter down from the Local Census Superintendents and the District Census Officers to the Enumerators so that the Enumerators need not be asked to attend at Centres far away from their homes.

While on tour, I myself took opportunities of holding training classes in the presence of the Local Census Superintendents and District Census Officers, which were attended by as many Charge Superintendents, Supervisors and Enumerators as could conveniently be assembled on the spot.

IV.—THE CENSUS DIVISIONS.

21. *Formation.*—The details of the Census Divisions and Agencies will be found in Statement I appended to this Chapter. Instructions regarding the formation of Census Divisions are given in Chapter III of the Provincial Census Code, Part I. The Local Census Superintendents and the District Census Officers, in consultation with the Charge Superintendents, settled the number of blocks into which each village was to be divided. The size of the Block depended on the number of the houses, the enumeration of which could be conveniently carried out by an Enumerator within the appointed time on the night of the Census. The list of Blocks so prepared was finally revised after the house-numbering was completed. The sources from which Census Agencies were drawn are detailed in Statement 1 (A).

22. *Preparation of Census Maps.*—Census Maps were prepared in all the States and Districts in Rajputana and Ajmer-Merwara, except the Mewar State. In these maps particulars of Census Divisions were also marked and proved very useful in all the preliminary operations. They were inspected and returned to Census Officers concerned, with remarks where necessary, for record in their respective offices.

23. *Charge Superintendents.*—In Ajmer-Merwara, the *Tahsildars* and *Naib-Tahsildars* were the Charge Superintendents in their respective Revenue Circles in the Ajmer *Tahsil*, while in Merwara each *Tahsil* was in itself a Charge with the

Tahsildar as its Superintendent and the *Najib-Tahsildar* as assistant. The *Istimrari* area of Ajmer was divided into three charges :—

- (1) The Kekri *Istimrari* area, under the Sub-Divisional Officer, Kekri,
- (2) The Bhinai *Istimrari* area, under the Manager of Bhinai, and
- (3) The Ajmer *Istimrari* area, under the *Istimrari Girdawar*.

There are three Municipalities in Ajmer-Merwara, *viz.*, Ajmer, Beawar and Kekri. The Charge Superintendents in the last two were their respective Chairmen. In Beawar, the Chairman was assisted by his Secretary. The Ajmer Municipality was divided into the following charges :—

Serial No.	Census Division.	Charge Superintendent.	Assistant Charge Superintendent.
1	Ajmer Town, excluding Railway premises and settlement.	Chairman, Municipal Committee, Ajmer.	(1) Munshi Debi Prasad, Municipal Commissioner, for suburbs, (2) Rai Sahib Babu Ram Bilas, Municipal Commissioner, for area within City walls.
2	Railway premises and settlement.	Mr. S. Timothy, Retired Station Superintendent, Ajmer.	
3	Mayo College	Principal, Mayo College, Ajmer.	...
4	Military area	Lieutenant Grant, Staff Officer, Ajmer.	...

Special arrangements were made for the enumeration of persons in the *Dargah* precincts and of pilgrims.

Census in the Ajmer City presented innumerable difficulties to overcome which special tact and incessant supervision was required. Practically nobody considered himself responsible for the work allotted to him. To avoid a recurrence of the difficulties experienced this time, it is strongly recommended that the Charge Superintendent for the City of Ajmer should be an official not below the rank of Extra Assistant Commissioner or Deputy Superintendent of Police, assisted by the Chairman of the Municipal Committee. The supervising staff should, as far as practicable, be selected from Government, Railway and Municipal officers.

In the States in Rajputana, a Revenue administrative division generally formed a Charge in the Rural area, and the Officer-in-charge of the division, *viz.*, *Tahsildar*, *Nazim* or *Hakim* was the Charge Superintendent; in the Urban areas, where there was a Municipality, its Chairman held the charge and, in large Cities and Towns, like Jaipur, Jodhpur and Udaipur, a special officer was appointed Charge Superintendent.

Excepting in Cities and Towns, Supervisors in the Rajputana States, were practically all officials, holding position equivalent to that held by *Patwaris* in British Districts. In Ajmer-Merwara, *Patwaris* were Supervisors in the *Khalsa* area and *Kamdars* generally in the *Istimrari*. In Cities and Towns, both in Rajputana and Ajmer-Merwara, Municipal Commissioners and other officials or in some cases non-officials performed that duty. The majority of Enumerators were non-officials.

24. *Appointment Orders*.—*Parwanas* of appointment were issued to all Census Officers in Ajmer-Merwara. The Indian States made their own appointments.

V.—THE HOUSE-NUMBERING.

25. *Time and Agency*.—Instructions for house-numbering are contained in Chapter V of the Provincial Census Code. It is laid down that house-numbering should commence after the rains but, in any case, not later than the 15th October and must be completed by the 15th November, 1920. The house-numbering was to be done by Supervisors and this procedure was deemed important, in-as-much-as it enabled them to become familiar with their Circles, and gave them an opportunity of revising finally their respective block organizations. The Supervisor was accompanied by the Enumerators so that the latter might thoroughly understand the limits and contents of their Blocks.

26. *Method Adopted.*—The chief object to be aimed at during the course of house-numbering, is, not only that no houses should be omitted, but that buildings that are not really houses be excluded. Though instructions in respect of vacant houses were clear enough to be intelligible to a man of ordinary understanding, yet, in certain cases, numbers were affixed to buildings which were not occupied on the Census night. The Supervisors should, therefore, be instructed in future to determine by personal inspection and careful local enquiry which of the houses vacant at the time of house-numbering were likely to be occupied on the Census night. The present practice is that block and house numbers are painted on each house. It would much facilitate the checking and the writing of the House-lists if the number of Circle is also painted on the first and the last house in each Circle, thus— $\frac{2}{10}$ -*i.e.*, tenth house in the fifth block of the second circle. This system was tried in several States this time and proved useful.

27. *Substance used.*—The substance usually employed for house-numbering, was *Geru* (red ochre) or coal-tar, the former was the most suitable, being cheaper and more lasting. A few houses were found almost in every village which still retained the marks of *Geru* painted on them in 1911, and, in some instances, even those painted in 1901. Apart from its cheapness and lasting nature, *Geru* is particularly liked by Indians as being an auspicious colour. I noticed, especially in the case of shops and dwelling houses both in Urban and Rural areas, a tendency to affix numbers on door-shutters, with the result that when they were open no number could be seen. This must be avoided in future. In Ajmer-Merwara, the cost of paint used for house-numbering was defrayed by the *Shamlat* funds in the Rural areas and by the Municipalities, in the Urban.

28. *Dates of Commencement and Completion.*—The State which commenced house-numbering first was Marwar (1st August, 1920). Jaisalmer, the last, took it up in November, 1920. The State which first completed it, was Dholpur, and the last, Jaisalmer.

29. *House-Lists.*—While the houses were being numbered, House-Lists were being prepared, *i.e.*, forms showing for each village the Census number of the house, the description of the house, and the name of the head of each family. In the City of Ajmer, the House-Lists were not prepared at the time of house-numbering and much difficulty was experienced in getting them prepared after the numbering was over. House-numbering was very thoroughly checked. I inspected a good deal of it myself and found very few cases in which there seemed any possibility of a residence being over-looked.

VI.—THE PRELIMINARY RECORD.

30. *Dates of Commencement and Completion.*—Preliminary Enumeration began on dates varying between 15th December, 1920, and 20th February, 1921, both in Rural and Urban areas of Rajputana and Ajmer-Merwara and was completed everywhere by the end of February, 1921. Details showing the earliest and latest dates of commencement and the latest date of completion in each Unit are given in Appendix E. During this period, the necessary particulars were entered in the Schedules for all persons ordinarily resident in each house. In order to reduce mistakes to a minimum, the record was first made on plain paper and Schedules were not written up till the rough drafts had been passed by the Supervisor.

31. *Testing of Record.*—While the Preliminary Enumeration was in progress and also after its completion, every effort was made to see that no omissions had occurred and that the entries were complete and accurate. I took the opportunity of examining as many draft books as possible while on tour, and, wherever any point of sufficient importance was noticed during the course of inspection, instructions regarding it were circulated to the Census staff in all the States and Districts in the Provinces.

VII.—THE ACTUAL CENSUS.

32. *Disadvantage of the date of Census.*—18th March, 1921, the date fixed for the Census this time, fell on the day immediately following the last day of the *Urs* Fair, by which time pilgrims coming for *Ziarat* were not expected to have

left Ajmer. The difficulty was represented to the Government of India, but it was impossible to find a date which would suit the whole of India so well as the above date. The final Census accordingly took place on the night of the date already fixed and consisted of checking and correcting the record of the Preliminary Enumeration, by striking out the entries relating to persons who had died or gone away and entering the necessary particulars for newly-born children and newcomers, so that it should correspond with the state of facts existing on the Census night.

33. *Accuracy.*—In the Rural tracts throughout the Provinces (Rajputana and Ajmer-Merwara), where practically the conditions on the Census night were identical with those prevailing at the time of the Preliminary Enumeration, the final record after verification, so rare as were the changes therein, appeared to be merely a fair copy of the draft record. In Cities and large Towns, where the work is invariably set with many difficulties, such as the congestion of traffic, etc., special care was taken to see that persons of superior intelligence were selected for the office of Enumerator, and that a larger number of Supervisors than that prescribed by the Code was appointed for the checking of the work on the night of the final Census. In the City of Ajmer, where the *Urs* Fair threatened the accuracy of the Census results, a proclamation prohibiting people from moving out of their respective houses at the time fixed for starting the work was issued, and this time was announced by the firing of a gun from the *Dargah* of *Bara Pir*. These arrangements not only proved effective and successful but also reduced the risk of error to a minimum.

VIII.—THE NON-SYNCHRONOUS TRACTS.

34. The term 'Non-synchronous' is applied to those areas in which the standard procedure cannot be carried out in its entirety. In Ajmer-Merwara, there is no non-synchronous tract. In the Province of Rajputana, the *Bhil* tracts in the States comprised in the Southern Division, *viz.*, Banswara, Dungarpur, Kushalgarh, Mewar, Partabgarh and Sirohi, were treated as non-synchronous in 1881. Owing to the pronounced repugnance of the people, leading in some instances to a disturbance of the peace, no regular Census could be taken in the above tracts and a guess at the population was made by roughly estimating the number of houses and allowing an average of four persons to each house. At every successive Census since 1881, an attempt has been made to reduce this class of area.

In the Census of 1891, a slight progress was made in eliminating the factor of irregular enumeration, in-as-much-as the tracts lying in Banswara and Partabgarh were enumerated in a more orthodox fashion, but the population of the rest of the area was only approximately estimated on the same system as before; in Dungarpur, the population estimated in 1881, was taken into account in 1891.

In 1901, instead of merely guessing at the population as in 1891, an attempt was made to enumerate the *Bhil* and *Grassia* tracts. The people were mustered by the Headmen of the villages at certain centres and counted, details about the absentees being furnished by the Headmen.

In 1911, houses were actually numbered in these tracts in Banswara, Dungarpur, Kushalgarh and Partabgarh, and the enumeration done on the morning of the 10th March, 1911. In Mewar and Sirohi, a list of houses was prepared from information given by the Headmen, which was checked by the record of houses kept by the *Darbars* for revenue purposes; the Census was taken by summoning the Headman of every house to a convenient spot, shortly before the day of Census, and making him give all necessary information about the members of his household.

In the Census of 1921, the only tract left for non-synchronous enumeration, was the *Bhil* tract in the Kherwara *Bhumat* of Mewar. In Dungarpur, Kushalgarh, Partabgarh, Banswara, Sirohi, and the Kotra *Bhumat* of Mewar, the Census of the tract in question was taken in the ordinary way, with the exception that the final count was taken in the day time of 18th March, 1921. In the non-synchronous tract in Sirohi, the final check was made by collecting the headman of each family at the house of the *Patel* of the village instead of house to house visitation. Enumeration of the *Bhil* tract in the Kherwara *Bhumat* of Mewar was regulated according to the rules contained in Appendix F. It is possible to eliminate the

remaining area also if, at the next Census, attempts are made in right earnest to enumerate the *Bhil* tract of the Kherwara *Bhumat* in an ordinary way. The *Bhils* have become more civilized owing to their associations with the Mewar *Bhil* Corps and may easily be persuaded to co-operate with the Census staff, if the advantages of the Census are explained to them.

IX.—SPECIAL ARRANGEMENTS.

35. *General*.—Instructions for the Census of Railways, Cantonments, Fairs and Road-travellers, etc., are contained in Chapter IV and Appendices I and II of the Provincial Census Code.

36. *Railways*.—The system followed in conducting the Census of Railways this time was quite different from that adopted in 1911. In 1911, Railway authorities conducted the Census themselves, the Enumeration Books, after the despatch of the Provisional Totals, being made over to the Provincial Census Superintendent's office for further action.

In this Census, the work of the enumeration of Railways within Rajputana and Ajmer-Merwara, was placed entirely in charge of the Civil authorities. It was a work of great magnitude and required special attention. The general scheme was as follows :—

The ordinary Railway Centre or Station was included in the Civil Census Charge in which it was situated ; the Civil Charge Superintendent of that Charge was responsible for all the arrangements ; large Railway stations or Settlements formed Census charges in themselves with Chief Railway Officers as Charge Superintendents, who corresponded directly with British District Census Officers or State Local Census Superintendents concerned. The Train and Station Enumerations were carried out by the Railway authorities as in 1911, but under the direction of the Civil authorities.

The present arrangements for the Census of Railways were quite satisfactory, the States, however, had to incur extra expenditure in the shape of travelling charges of their respective supervising staff. This could have been avoided, had the Managers or the Agents of the Railways concerned issued free travelling passes as urged by me. To make this system generally agreeable, it is desirable that free travelling passes should be issued to State Census Officers. File No. 31, Volumes I—III, of 1921, containing the correspondence connected with the Railway Census, has been preserved for the use of the next Superintendent.

37. *Cantonments*.—Rules for the Census of Cantonments are contained in Appendix II of the Provincial Census Code and call for no comments. There was a large camp of Turkish War Prisoners at Sumerpur, near the Erinpura Cantonment. The question arose as to who should conduct enumeration there. I went to the spot in October, 1920, and, in consultation with the Officer in charge of the Camp, decided that the Marwar officials should do the house-numbering in the Camp and the Military authorities prepare the schedules, in case the prisoners should still be occupying the Camp in February, 1921. The War Prisoners' Camp was vacated in February, 1921, but only a day prior to Census, a Battalion consisting of about 746 men arrived at Sumerpur and re-occupied the Camp. The Cantonment Magistrate, Erinpura, arranged for its enumeration and included the figures in the Cantonment population.

38. *Fairs*.—Luckily, no large Fairs were held in Rajputana and Ajmer-Merwara on the date of the Census, excepting the *Urs* Fair at Ajmer, for which special arrangements had to be made. There were small local gatherings in the States of Dungarpur, Jaipur, Karauli, Kotah and Marwar. Enquiries were made in time about these gatherings and arrangements settled with the Local authorities. The special arrangements made for the Ajmer *Urs* Fair are contained in Appendix G.

X.—THE PROVISIONAL TOTALS.

39. *Arrangements*.—All the arrangements for getting in the Provisional Totals had been worked out beforehand and full use was made of Telegraph and Post, and Rail and conveyances of all other kinds. The making up of the Provisional Totals began either after midnight of the Census or on the morning succeeding it.

The Enumerators met their Supervisors at the time and place arranged beforehand and prepared the Enumerators' Abstract. The Supervisors prepared similar Summaries for their respective Circles, which, as already arranged, were either taken personally or despatched to their Charge Superintendents. The figures of the Provisional Totals with those arrived at in Tabulation are compared in Appendix H.

40. *Dates of receipt.*—The Provisional Totals first received were those from the Shahpura Chiefship, at 9-30 A.M. on the morning immediately following the Census night; the last those from Jaisalmer, on 26th March, 1921, at 2-22 P.M. Ajmer-Merwara was the nineteenth in order in supplying its figures. Mewar wired its totals as early as 22nd March, 1921, but they were defective as the Chanderia Train Enumeration figures were not included. These figures were only obtained after a prolonged correspondence with the District Locomotive Superintendent, Mhow. The complete Mewar figures were thus not available before the 29th March, 1921, when the Provincial Totals were issued to the Census Commissioner.

41. *Margin of errors.*—Notwithstanding the rapidity with which the Provisional Totals were worked out, the margin of error did not exceed —13 per cent. for each of the Provinces. In the case of eight units, the Provisional and Final figures were identical, in three the difference was less than 10 in number, and in six less than 100; and in three again less than 1,000. There were three Units, *viz.*, Alwar, Jaipur and Mewar in which the difference exceeded 5,000. This was due either to mistakes in calculation or to erroneous inclusion of figures.

XI.—THE INDUSTRIAL CENSUS.

42. *Arrangements.*—The Industrial Census was undertaken on an extensive scale this time and, as desired by the Government of India, a separate officer was nominated in each State or District for the collection of such local information as might tend to bring out as much of the economic and industrial life of the people in the Provinces as possible. A list of the Officers so appointed is contained in Appendix A. A scheme for industrial enquiry was to be worked out by the Provincial Census Superintendent in close co-operation with the Local Department of Industries on the lines embodied in Census Commissioner's letter No. 394, dated the 15th June, 1920 (File No. 57 of 1920). There is, however, no Local Department of Industries either in Rajputana or in Ajmer-Merwara, nor had any organized or systematic industrial enquiry or survey been made in these Provinces, the literature of which could have rendered any assistance in handling the subject. I had therefore to depend for drawing up my scheme largely upon the Circulars issued by other Provinces or on the knowledge of the various industries in Rajputana gained by me at the Industrial Exhibition held at Beawar (in Ajmer-Merwara) in December, 1919, on the occasion of the Peace Celebrations.

A Conference of all the Industrial Officers was held at the Trevor Town Hall in Ajmer on 15th January, 1921, when a scheme for the general industrial enquiry was formulated. Detailed proceedings of this Conference are contained in File No. 80 of 1920.

43. *Industrial Establishments Register.*—A preliminary Register of Industrial Establishments was, in the first instance, compiled in the form prescribed in the Census Commissioner's letter No. 693-91, dated the 8th September, 1920 (File No. 80 of 1920). The Industrial Officers experienced much difficulty in the preparation of the register, as there were no records in the States from which it could be easily compiled, and they had to conduct elaborate enquiries from place to place to collect the requisite information.

44. *Industrial Schedules.*—The Industrial Schedules were in two parts—(A) showing the character of the mine, factory or other industrial establishment, etc.; nature of articles produced and of ownership; number, sex, and race or nationality of owners (or, in the case of a Limited Company, of Directors); race or nationality of Managers, Supervising, Technical or Clerical Staff employed; number and nature of power engines with horsepower employed if any; and state of industry and number of looms in actual operation employed in Textile industries; and (B) giving details of the operatives as skilled or unskilled and their birth-place.

In 1911, only one schedule of the nature of Schedule (A), but with somewhat less details, was used, and enquiry about the operatives was limited to their number (skilled and unskilled) and sex only.

The distribution and collection of the Industrial Schedules was left to the local officers. These officers distributed them to the Managers of the Factories. Notwithstanding the issue of detailed instructions, the records prepared by the Managers were not quite up to the mark and many omissions had to be filled in after further enquiry. Experience has shewn that it is vain to expect the Managers of Factories to pay sufficient attention to the correct filling up of the forms, and it will save time and trouble if in future special Enumerators are appointed to fill in the schedules, with the co-operation of the factory officials. The ordinary Supervising staff should be held responsible for the accuracy of the entries.

XII.—SUPPLY OF FORMS.

45. The details of arrangements regarding the issue of enumeration forms, etc., are given in Chapter VI of the Provincial Census Code, Part I. At the end of this Chapter will be found Statement II, showing the various forms in different languages supplied to and used by each State or District in the Enumeration stage. A printed statement showing distribution of forms will be found in the Volume containing forms, etc., preserved for the next Census. To avoid delay and expense, the forms were despatched direct to the States or Districts concerned; those relating to the Enumeration stage by the Press to the Head-quarters, and the rest to the Compilation centres. The Press issued invoices in duplicate, one direct to me and the other to the receiving Officer, the latter sending his acknowledgment through my office. All the forms excepting the Slips reached their destinations in time and it is gratifying to note that no State or District had any cause for complaint.

The form of Circle Summary was so printed that the same form could be used with a slight alteration as Charge Summary. The enumeration forms for the Train and Station Enumerations were supplied direct to the Co-operating Railway Census Officers, those for the Census of the Railway premises and settlements through the District Census Officers and the Local Census Superintendents. General Schedules and House-lists were printed bi-lingually in Urdu and Hindi, one set of headings being printed at the top and the other at the bottom of the form. A limited number of General Schedules was also printed in English. The forms used in the Compilation and Tabulation stages were bi-lingual (English and Hindi), excepting the Compilation Registers which were in English only. This arrangement proved economical and useful and it is recommended that the same system should be continued in future.

XIII.—THE ACT AND NOTIFICATIONS THEREUNDER.

46. *Census Act*.—A copy of the Census Act was supplied to each Indian State. Some of the States passed Acts on the lines of the Indian Census Act, while others issued only executive instructions, which had of course the force of law. Copies of the instructions or the Acts issued by the States, received by the Census office are contained in File No. 62 of 1920.

47. *Notifications*.—In Appendix I will be found the Notifications issued under the Act in the British Districts and published in the second part of the *Gazette of India*. No Notifications were issued for the States of Rajputana under the Indian Census Act, as it did not apply to them.

48. *Prosecutions*.—Nine persons were prosecuted under the Act in Ajmer-Merwara, one in the village of Kanpura and the rest in the City of Ajmer; of the nine, four agreed to do the work and the cases against them were withdrawn, the rest were convicted and fined from Re. 1 to Rs. 4. The prosecutions were launched under sections 10 (a), (c) and 7 of the Act.

There were no prosecutions in the States of Rajputana, excepting in Karauli where seven persons were prosecuted and convicted for obstructing and not helping the Census operations.

XIV.—THE ATTITUDE OF THE PUBLIC.

49. The Census has now become such a recognized institution that, though its objects are not very well understood or appreciated by ordinary persons, it is accepted as a matter of course. The general attitude of the public was one of indifference. The City of Ajmer was an exception to this, where, in many instances, direct opposition to the taking of the Census was offered and the Non-officials generally resented the work as unnecessary and unremunerative impressment. There were notable exceptions but they were very rare. Excepting in towns, where people are generally educated, it would be vain to try to impress upon the masses that Census is a public duty and is of public utility. The effects of Non-co-operation in the States in Rajputana were conspicuous by their absence, while in Ajmer-Merwara, they were apparent in the towns of Ajmer and Beawar, though not in a very active form.

XV.—THE EXPENDITURE.

50. Statement III gives the expenditure incurred by individual States and Districts (exclusive of expenditure by local bodies). The corresponding figures of totals for 1911 are printed in italics for facility of comparison.

Rajputana.—The total expenditure incurred in this Province (including the British District of Mount Abu) amounted to Rs. 1,36,601 against Rs. 93,841 in 1911, shewing an increase of Rs. 42,760 which gives a per centage of 46. The incidence of expenditure, per head of the population enumerated, comes to 2·66 pies against 1·71 at the previous Census—or an increase of 0·95 pies this time. In consonance with the general rise in prices and wages, a rise in Census expenditure was unavoidable everywhere. Bharatpur, Dholpur, Dungarpur and Mewar are exceptions to this, as they show reductions in expenditure compared to the 1911 figures.

Ajmer-Merwara.—The corresponding information for this Province is given in the margin. The excess in expenditure over 1911 in this Province is proportionately much below that in Rajputana. This increase is attributable almost entirely to cost of Forms which was unavoidable. If the expenditure under this head is excluded, the incidence of expenditure per head of population falls to 0·13 against 0·25 in 1911 (total expenditure minus cost of forms) or — 0·12 per head. It is gratifying to find that all possible economy in expenditure was exercised here.

	Rs.
Total expenditure 1911	887
Total expenditure 1921	1,069
Excess in 1921	182
Per centage of excess in 1921	20
Incidence of expenditure per head of population 1911	0·34 pies
Incidence of expenditure per head of population 1921	0·41 pies
Excess in 1921	0·07

I.—Statement showing Census Divisions and Agency in Rajputana and Ajmer-Merwara.

Province and State or District.	NUMBER OF			NUMBER OF				AVERAGE NUMBER OF OCCUPIED AND UN-OCCUPIED HOUSES PER		
	Charges.	Circlos.	Blocks.	Charge Superintendents.	Assistant Charge Superintendents.	Supervisors.	Enumerators.	Charge and Assistant Charge Superintendent.	Super-visor.	Enu-merator.
1	2	3	4	5	6	7	8	9	10	11
Rajputana . . .	383	5,377	69,783	332	65	5,396	66,992	7,537	550	45
Mount Abu District .	1	7	52	2	...	7	55	976	26	35
Alwar (including Nimrana).	21	420	4,723	18	16	420	4,735	6,103	494	44
Banswara . . .	6	94	1,702	6	1	94	1,249	6,575	490	37
Bharatpur . . .	12	283	3,310	12	...	283	3,310	13,137	557	48
Bikaner . . .	24	373	4,909	7	17	377	4,909	8,443	537	41
Bundi . . .	15	197	1,668	15	...	217	1,668	4,228	292	38
Dholpur . . .	6	166	1,674	7	...	166	1,559	9,205	388	41
Dungarpur . . .	7	107	1,826	7	...	107	1,826	7,538	493	29
Jaipur . . .	79	1,515	16,561	82	...	1,515	16,660	9,006	487	44
Jaisalmer . . .	17	36	814	17	...	36	300	1,872	894	106
Jhalawar . . .	9	73	824	10	...	75	790	3,064	408	39
Karauli . . .	6	91	908	6	1	91	800	5,264	405	46
Kishangarh . . .	5	67	675	5	...	67	675	5,184	387	38
Kotah . . .	33	517	5,330	33	1	517	4,437	5,538	364	42
Kumbhalgarh (Chiefship)	3	14	334	3	...	14	132	2,186	468	50
Lawa (Estate). . .	1	3	21	1	...	3	10	814	271	81
Marwar . . .	50	289	9,075	23	23	289	9,075*	13,008	2,070	66
Mewar . . .	52	727	10,060	47	5	720	9,827	6,089	440	32
Non-synchronous*	...	13	34	13	34	...	246	94
Partabgarh . . .	4	47	823	4	...	47	516	5,284	450	41
Shahpura (Chiefship).	8	45	375	8	...	45	340	1,682	299	40
Sirohi . . .	13	95	1,545	9	...	95	1,545	7,687	727	45
Non-synchronous*	1	1	24	1	24	...	810	34
Tonk . . .	10	197	2,516	10	1	197	2,516	8,345	466	36
Ajmer-Merwara .	18	371	3,613	18	2	371	3,613	7,833	423	43

* Represents the tracts of 1911.

I-A.—Statement showing the classification of Census Agency

Province and District or State,	Number of Circles,	CHARGE SUPERINTENDENTS.										SUPER-		
		OFFICIALS.					NON-OFFICIALS.					GRAND TOTAL.	Pat-waris.	Municipal or District Board employes.
		Tahsildars and Naib-Tahsildars.	Kanungos.	Thanedars.	Other Officials.	TOTAL.	Zaildars.	Municipal Staff and Commissioners.	Others.	TOTAL.				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Rajputana and Ajmer-Merwara	5,748	105	6	14	251	376	..	4	8	12	417*	1,119	105	
Rajputana	5,377	100	5	14	241	360	..	1	7	8	397*	925	98	
1. Mount Abu District	7	1	1	2	2	1	1	
2. Alwar	418	12	20	32	..	1	..	1	33	56	23	
3. Banswara	94	2	..	2	3	7	7	45	..	
4. Bharatpur	283	Details not received.										12	Details not	
5. Bikaner	373	19	5	24	24	50	..	
6. Bundi	197	5	9	14	1	1	15	61	..	
7. Dholpur	166	7	7	7	48	..	
8. Dungarpur	107	..	4	..	3	7	7	23	..	
9. Jaipur	1,515	14	1	..	67	82	82	211	19	
10. Jaisalmer	80	Details not received.										17	Details not	
11. Jhalawar	78	7	..	1	2	10	10	15	6	
12. Karauli	91	5	1	6	1	1	7	32	2	
13. Kishangarh	67	5	5	5	
14. Kotah	517	34	34	34	309	41	
15. Kushalgarh (Chiefship)	14	2	1	3	3	1	..	
16. Lawa (Estate)	3	1	1	1	
17. Marwar	239	22	..	1	23	46	46	
18. Mewar	740	6	..	8	33	47	5	5	52	
19. Nimrana (Estate)	7	1	1	1	
20. Partabgarh	47	2	2	4	4	9	1	
21. Shahpura (Chiefship)	45	3	..	2	3	8	8	9	..	
22. Sirohi	96	9	9	9	
23. Tonk	197	11	11	11	55	..	
Ajmer-Merwara	371	5	1	..	10	16	..	3	1	4	20	194	7	

* Includes the total figures of Bharatpur and
† Including Kripapura

employed in Enumeration and Preliminary Operations.

VISORS.		ENUMERATORS.							NUMBER OF ENUMERATORS WHO PREPARED THE RECORD IN				Number of Wards to which Household Schedules were issued.	Number of paid Enumerators (if any).	Amount paid to them (if any).	Serial No.	
Others.	TOTAL.	Pat-waris.	Municipal or District Board Staff.	Other District staff.	Other Department Employés.	School boys.	Other non-officials.	TOTAL.	English.	Urdu.	Hindi.	TOTAL.					
15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		
4,224	5,767*	3,008	78	2,981	12,344	442	48,142	70,605*	398	10,412	58,187	70,605*	133	1,003	Rs. A. 4,014-3		
4,054	5,396*	3,001	63	2,960	12,057	440	44,861	66,992*	293	7,219	55,870	66,992*	67	1,003	4,014-3		
5	7	..	2	4	22	..	27	55	5	1	49	55	6	1	
329	413	383	16	16	413	58	3,790	4,676	13	..	4,663	4,676	10	2	
49	94	3	194	..	1,112	1,249	1,249	1,249	..	124	112-3	3	
received	238	Details not received.						3,310	3,310	4
327	377	3	..	432	2,984	130	1,360	4,909	4	..	4,905	4,909	23	5	
156	217	5	..	16	269	..	1,378	1,668	2	..	1,666	1,668	..	419	167-0	6	
123	166	158	137	..	1,214	1,559	..	87	1,492	1,559	7	7	
79	107	98	..	1,728	1,828	1,826	1,828	8	
1,285	1,515	1,018	..	1,081	2,389	20	11,252	16,680	149	5,363	11,148	16,680	1	9	
received	36	Details not received.						300	300	10
56	75	59	3	..	200	43	435	790	..	204	586	790	3	11	
57	91	53	1	23	197	33	493	800	1	80	719	800	..	460	3,745-0	12	
67	67	27	148	..	500	675	675	675	13	
167	517	45	28	138	591	104	3,531	4,437	19	10	4,408	4,437	1	14	
18	14	9	1	41	81	132	132	132	2	15	
3	3	1	..	9	10	10	10	16	
239	239	325	..	8,750	9,075	49	..	9,026	9,075	2	17	
733	733	208	..	1,109	1,692	..	6,867	9,361	6	..	9,855	9,361	1	18	
7	7	5	8	4	42	59	59	59	19	
37	47	15	3	..	37	10	401	516	516	516	20	
36	45	9	64	..	267	340	340	340	21	
96	96	16	..	100	60	15	1,379	1,569	40	..	1,529	1,569	6	22	
142	197	91	9	..	2,188	23	205	2,516	5	1,494	1,017	2,516	5	23	
170	371	7	15	21	237	2	3,331	3,613	103	3,293	317	3,613	66		

Jaisalmer, details of which are not available, cantonment.

II.—Statement showing Census forms supplied and used in Raj-

Province and State or District.	ENUMERATION COVERS.								BLOCK LISTS.					
	SUPPLIED.				USED.				SUPPLIED.			USED.		
	English.	Urdu.	Hindi.	TOTAL.	English.	Urdu.	Hindi.	TOTAL.	English.	Bilingual.	TOTAL.	English.	Bilingual.	TOTAL.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
RAJPUTANA, 1921	1,028	4,277	65,530	90,835	810	3,968	80,021	84,799	1,302	197,561	198,863	1,694	172,047	173,741
<i>Rajputana, 1911 (excluding Railway and Military).</i>	88	14,400	73,980	88,468	54	11,031	63,895	74,980	47	396,380	306,427	20	204,416	204,436
Mount Abu Dist.	45	20	50	115	13	7	49	69	10	130	140	3	89	96
Aiwar	10	..	5,905	5,915	40	..	5,547	5,587	2	11,548	11,550	..	10,971	10,971
Banswara	2	..	2,198	2,200	1,800	1,800	..	3,600	3,600	..	2,900	2,900
Bharatpur	135	..	4,900	4,135	100	..	4,000	4,100	50	10,745	10,795	50	9,745	9,795
Bikaner	10	..	6,405	6,415	10	..	6,405	6,415	..	13,030	13,030	..	12,701	12,701
Bundi	5	2	4,020	4,027	3,645	3,645	9	7,508	7,512	8	5,195	5,203
Dholpur	11	600	1,380	1,991	11	500	1,380	1,891	..	4,000	4,000	..	2,700	2,700
Dungarpur	2	..	2,528	2,530	2	..	2,073	2,075	1	4,001	4,002	1	3,201	3,202
Jaipur	190	2,000	16,080	18,270	190	2,000	15,560	17,750	384	86,996	37,360	380	82,130	82,490
Jaisalmer	5	..	1,295	1,300	1,180	1,180	..	3,500	3,500	..	2,955	2,955
Jhalawar	18	150	936	1,104	10	..	690	600	2	2,092	2,094	1	1,963	1,964
Karauli	7	195	1,004	1,206	5	161	1,004	1,170	2	2,998	3,000	1	2,402	2,403
Kishangarh	5	5	990	1,000	2	..	813	815	1	1,914	1,915	..	1,431	1,431
Kotah	100	..	6,400	6,500	60	..	5,940	6,000	..	11,200	11,200	..	11,200	11,200
Kushalgarh (Chiefship).	1	..	520	521	1	..	517	513	..	1,200	1,200	..	1,200	1,200
Lawa (Estate)	28	28	21	21	..	60	60	..	55	55
Marwar	300	..	13,811	14,111	250	..	11,500	11,750	260	60,090	60,350	250	50,000	50,250
Mewar	116	..	11,937	12,053	116	..	11,937	12,053	600	9,200	9,800	1,020	8,780	9,800
Partabgarh	2	..	1,050	1,052	1,013	1,013	..	2,172	2,172	..	1,821	1,821
Shahpura (Chiefship).	2	..	500	502	498	498	1	1,077	1,078	..	925	925
Sirohi	60	5	2,093	2,158	1,850	1,850	..	4,390	4,390	..	4,100	4,100
Tonk	1,300	2,700	4,000	..	1,300	2,700	4,000	..	6,115	6,115	..	5,579	5,579
AJMER-MERWARA, 1921.	380	730	5,193	6,303	268	678	5,043	5,989	480	14,520	16,000	456	7,520	7,976
<i>Ajmer-Merwara, 1911.</i>	160	500	3,765	4,425	152	410	3,447	4,009	176	14,950	16,196	146	10,138	10,284
Train and Station enumeration, 1921.	180	180	180	180
Train and Station enumeration, 1911.	903	903	914	..	914
Military areas, 1911.	95	20	141	256	196	278	474
Reserve in Stock, 1921.	215	120	80	415	219	3,214	3,433
Reserve in Stock, 1911.	252	1,435	1,725	3,412	77	921	998
Grand Total, 1921.	1,601	5,127	90,803	97,731	1,258	4,846	85,064	90,963	2,061	215,226	217,896	2,150	179,567	181,717
Grand Total, 1911 .	1,498	16,355	79,011	97,464	206	11,441	67,342	78,989	1,410	322,589	323,939	166	274,554	274,720

* Printed and supplied by the Rail-
NOTE.—(1) Forms used for Railway
(2) Against 'Grand Total,
(3) Travellers' Tickets
(4) No forms were printed

The above statement includes the following

States.	Enumeration Covers.
Figures for 1921	2,920
Figures for 1911	11,610
Banswara
Bharatpur
Bundi	1,920
Dholpur
Dungarpur
Jaipur
Jaisalmer
Karauli
Kotah	1,000
Marwar
Tonk

putana and Ajmer-Merwara (including Railways and Cantonments).

GENERAL SCHEDULES.						OTHER FORMS SUPPLIED.						Province and State or District.	
SUPPLIED.			USED.			PER 100 HOUSES.		Household Schedules.	Travellers' Tickets.	INDUSTRIAL SCHEDULES.			Letter forms (covering).
English.	Bilingual.	TOTAL.	English.	Bilingual.	TOTAL.	Supplied.	Used.			A.	B.		
16	17	18	19	20	21	22	23	24	25	26	27	28	29
14,499	1,854,996	1,869,495	13,099	1,440,304	1,453,903	82	64	4,740	116,453	1,427	2,104	544	RAJPUTANA, 1921.
792	1,866,665	1,867,367	355	1,606,870	1,607,165	77	66	1,095	33,850	Rajputana, 1911 (excluding Railway and Military).
180	1,300	1,430	88	710	793	143	79	160	..	2	8	2	Mount Abu Dist.
210	111,165	111,875	164	99,071	99,235	70	63	50	1,250	86	112	21	Alwar.
..	29,000	29,000	..	24,300	24,300	73	61	4	500	10	9	5	Banswara.
2,000	148,350	148,350	2,000	139,001	141,001	125	119	200	13,000	90	125	30	Bharatpur.
..	103,998	103,998	..	99,954	99,954	72	68	100	7,000	60	55	30	Bikaner.
201	61,728	61,929	199	47,204	47,403	140	107	79	2,210	10	55	5	Bundi.
82	36,000	36,082	82	26,000	26,082	70	51	45	4,890	25	70	20	Dholpur.
5	27,748	27,748	..	22,748	22,748	66	54	10	5,000	2	2	3	Dungarpur.
4,441	390,673	395,419	4,441	246,842	251,283	74	47	2,190	34,893	300	500	100	Jaipur.
..	19,000	19,000	..	12,000	12,000	108	68	..	500	1	2	1	Jaisalmer.
43	15,990	16,033	33	12,281	12,314	70	53	10	160	5	6	4	Jhalawar.
30	49,990	50,020	30	33,010	33,040	153	101	6	1,050	20	18	15	Karauli.
5	14,225	14,230	3	13,369	13,372	88	82	..	200	15	23	10	Kishangarh.
1,200	106,000	107,200	514	106,000	106,514	72	72	670	15,400	60	45	20	Kotah.
..	4,362	4,362	..	4,341	4,341	78	78	5	..	1	2	1	Kushalgarh (Chiefship).
..	984	384	..	300	300	68	58	2	..	1	2	1	Lawa (Estate).
4,060	400,450	404,500	3,500	300,000	303,500	95	71	480	22,000	650	335	220	Marwar.
1,000	189,900	190,900	1,000	133,194	134,194	59	41	115	1,000	50	125	25	Mewar.
..	12,500	12,500	..	12,500	12,500	80	80	10	100	4	5	4	Partabgarh.
2	7,985	7,987	..	7,717	7,717	73	70	9	20	8	Shapura (Chiefship)
1,100	46,950	48,050	1,050	33,200	34,250	107	76	574	..	25	33	18	Sirohi.
..	79,000	79,000	..	68,062	68,062	115	99	50	1,300	1	2	1	Tonk.
7,900	104,800	112,400	1,700	87,400	89,100	86	76	3,073	90,000	530	1,000	180	AJMER-MERWARA, 1921.
2,620	58,870	60,390	2,000	43,363	45,363	51	39	1,370	6,750	Ajmer-Merwara, 1911.
3,197	..	3,197	3,197	..	3,197	512	100	Train and Station enumeration, 1921.
11,125	..	11,125	1,990	Train and Station enumeration, 1911.
1,140	1,690	2,830	262	Military areas, 1911.
4,704	2,008	6,712	1,671	25,580	43	806	276	Reserve in Stock, 1921.
688	14,341	15,229	534	Reserve in Stock, 1911.
30,000	1,961,304	1,991,304	17,996	1,523,304	1,541,300	83	65	9,966	232,138	2,000	4,000	1,000	Grand Total, 1921.
15,765	1,941,986	1,957,751	2,355	1,650,673	1,653,028	76	65	5,254	99,600	Grand Total, 1911.

ways concerned.
and Military enumeration in 1921 are included in the State or District of enumeration.
1911' forms consumed by the Railway and Military areas are not included in columns 6-9, 13-15, 19-21 and 23.
shown in column 25 against 'Grand Total, 1911' were arranged for locally by States.
bilingually in 1911. Figures shown under head 'Bilingual' therefore everywhere represent the total of Urdu and Hindi forms.

forms printed locally by States.

Block Lists.	General Schedules.	Travellers' Tickets.
36,000	305,898	82,133
93,751	368,706	9,600
.....	500
2,000	70,000	6,000
.....	28,800	1,840
4,000	36,000	4,000
.....	5,000
.....	9,098	34,893
.....	500
.....	20,000	1,000
.....	12,000	8,400
30,000	100,000	20,000
.....	30,000

III.—Statement showing expenditure incurred by States and Districts (exclusive of expenditure by Local Bodies) on the Enumeration Stage.

Serial No.	Name of State or District.	ENUMERATION FORMS INCLUDING CENSUS INDUSTRIAL FORMS.										GRAND TOTAL.				
		Office estab- lishment.	Houses num- bering.	Remuneration to Census Officers.	Travelling allowances to Census Officers.	Local pur- chase of stationery.	Postage.	Freight.	Miscellaneous.	Local printing.	Printing.		Freight and transit charges	TOTAL.		
		Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	
1	Mount Abu District	51 12 0	..	9 14 0	1 10 0	..	8 2 6	0 10 3	..	8 12 9	06 0 0	..	
2	Alwar	1,906 15 9	399 7 9	218 1 0	97 12 0	77 15 9	453 8 6	523 14 7	33 5 6	17 2 0	523 14 7	3,432 13 10	..	
3	Banswara	582 1 8	38 13 9	615 15 0	27 0 9	703 2 2	44 9 0	38 6 0	69 0 9	145 11 1	10 10 5	231 15 0	145 11 1	2,117 10 9	..	
4	Bharatpur	2,811 5 6	28 7 9	..	302 1 9	833 15 0	..	37 2 0	82 15 8	370 10 0	27 8 5	996 8 3	370 10 0	2,903 5 7	..	
5	Bikaner	3,064 11 3	937 3 6	1,980 5 3	100 1 0	147 1 3	43 3 0	518 3 4	37 8 1	..	518 3 4	5,488 2 4	..	
6	Bundi	2,890 9 6	218 0 6	203 15 9	64 2 0	272 11 9	65 9 3	40 12 3	493 6 9	177 11 0	12 15 2	572 5 0	177 11 0	6,788 4 8	..	
7	Dholpur	715 9 6	1 9 0	..	34 5 0	942 0 0	33 14 6	8 6 0	..	23 14 0	1 11 5	550 11 0	23 14 0	2,844 15 0	..	
8	Dungarpur	756 3 11	18 2 0	238 0 2	33 7 0	43 6 2	121 6 3	145 2 10	10 9 6	..	145 2 10	1,371 6 10	..	
9	Jaipur	2,137 0 9	341 3 0	1,366 10 3	99 4 6	329 14 3	202 8 3	1,848 1 9	135 5 3	1,300 9 3	1,848 1 9	7,750 9 3	..	
10	Jaisalmer	233 14 9	19 0 0	84 11 3	55 5 0	9 0 0	..	98 7 8	7 3 4	23 1 0	98 7 8	5,369 10 9	..	
11	Jhalawar	130 8 7	150 14 9	..	206 15 6	297 0 9	36 8 6	20 4 9	25 6 9	81 3 5	5 14 9	..	81 3 5	954 13 9	..	
12	Karauli	706 9 9	11 11 3	..	1,013 1 9	423 13 3	21 1 6	23 7 0	394 8 9	140 8 6	11 0 6	233 10 0	140 8 6	3,039 8 3	..	
13	Kishangarh	579 1 0	72 13 9	..	47 9 9	234 6 6	19 12 0	20 13 0	82 9 9	72 5 6	5 5 0	12 8 0	72 5 6	1,137 4 3	..	
14	Kotah	1,375 0 3	673 15 0	1,502 6 0	903 13 6	2,786 9 0	60 15 6	97 2 6	3,297 9 6	468 10 11	33 7 6	1,086 7 8	468 10 11	13,234 2 1	..	
15	Kushbagarh (Chiefship)	348 1 8	70 12 6	..	590 2 6	141 5 0	8 13 0	7 14 0	20 0 0	26 2 3	1 14 8	..	26 2 3	1,215 1 11	..	
16	Lawa (Estate)	1 13 6	300 0 0	29 9 3	22 14 6	8 12 3	..	3 9 3	2 1 2	0 2 4	..	2 1 2	231 5 3	..	
17	Marwar	8,979 3 6	10,670 15 6	23,538 5 11	2,701 15 9	1,759 12 6	..	214 6 3	929 8 5	1,431 2 7	105 14 5	2,805 8 0	1,431 2 7	55,238 5 7	..	
18	Mewar	12,980 15 8	572 7 3	..	70 5-1	1,268 11 6	359 4 10	84 1 0	1,118 0 3	890 12 0	64 4 6	83 0 0	890 12 0	17,482 6 6	..	
19	Nimrana (Estate)	4 12 0	..	135 10 6	12 8 9	14 6 0	5 14 9	0 9 10	..	5 14 9	173 10 10	..	
20	Parbhagarh	513 2 10	37 2 9	225 0 0	332 14 1	304 2 0	15 1 0	29 0 0	35 10 0	66 6 1	4 13 3	46 0 3	66 6 1	1,509 4 3	..	
21	Shabpura (Chiefship)	1,120 3 3	59 0 9	..	110 10 3	64 0 0	16 15 6	..	10 13 0	40 5 0	2 15 3	..	40 5 0	1,423 15 0	..	
22	Sirohi	2,690 2 6	62 13 6	..	180 8 9	402 15 8	90 0 0	39 2 6	168 1 0	181 7 2	13 4 4	..	181 7 2	3,893 1 6	..	
23	Tonk	410 11 8	65 1 7	414 0 0	465 13 9	319 11 9	213 2 3	73 2 4	17 9 10	256 8 2	17 10 4	6 3 6	256 8 2	1,435 0 11	..	
	Badpatana	44,682 4 8	12,768 8 7	39,869 11 5	8,966 13 2	14,210 8 4	1,483 8 7	1,337 14 6	7,578 6 8	8,199 11 0	600 10 3	7,766 0 3	8,199 11 0	3,259 11 2	..	
		36,291 7 10	3,491 9 0	21,106 3 8	9,826 13 1	7,240 1 6	813 9 9	1,923 5 4	4,968 7 11	4,575 14 11	595 13 3	5,078 7 1	4,575 14 11	1,36,561 8 4	..	
	Aimer-Merwara	300 0 0	6 3 6	153 8 6	15 7 0	19 9 9	310 15 0	939 2 4	9 8 0	..	939 2 4	1,068 14 6	..	
		138 8 9	887 7 4	..	
	GRAND TOTAL	44,682 4 8	12,768 8 7	39,869 11 5	8,966 13 2	14,210 8 4	1,483 8 7	1,337 14 6	7,578 6 8	8,199 11 0	600 10 3	7,766 0 3	8,199 11 0	3,259 11 2	1,37,670 1 10	..
		36,425 0 7	3,491 9 0	21,106 3 8	9,826 13 1	7,393 10 0	829 0 9	1,941 15 1	5,379 6 11	4,915 1 3	598 5 3	3,091 3 1	4,915 1 3	598 5 3	94,729 2 8	..

N.B.—Figures in italics represent the expenditure in 1911.

Chapter II.—Slip-Copying, Sorting and Compilation.

I.—GENERAL ARRANGEMENTS.

1. *Introductory.*—The system of Compilation adopted this time was the same as prevailed in 1911, with slight modifications.

2. *Location of Offices.*—In 1911, each State Office was a complete unit in itself, with the State Deputy Superintendent as its head, who was immediately responsible to the Provincial Census Superintendent for the work and corresponded direct with him. Most of the *Darbars*, whose offices were located outside their own States, sent along with their Deputy Superintendents their own men to work as Copyists and Sorters, etc. The rates of pay were suggested by the Provincial Census Superintendent. But beyond this he had no control over the cost of Tabulation work.

Mr. Kealy, who conducted the Census operations in 1911, strongly condemned this system and suggested that there should be two centres or at the most three (Ajmer, Jaipur and Bharatpur) and at each centre there should be one building only. Each centre should be under the charge of a Deputy Superintendent, who should be appointed directly by the Provincial Census Superintendent. To assist the Deputy Superintendent, a sufficient number of Assistant Superintendents should be appointed, and under these would come the usual establishment, with a few necessary modifications to meet local needs. The *Darbars* might, he thought, be invited to assist in sending suitable men for employment and it was suggested that the establishment should be so organized and Enumeration books so distributed as to ensure the completion of one Table before another was taken up.

As regards the recovery of the cost, etc., Mr. Kealy proposed that the total pay of the establishment employed should be pooled at each centre and then recovered from the *Darbars*, whose figures were tabulated at the centre, in proportion to the population tabulated.

The advantages expected to result from such a system, as described by Mr. Kealy, were :—

- (1) Facilities of inspection to the Provincial Census Superintendent,
- (2) Systematic compilation of Tables,
- (3) The Provincial Census Superintendent having correspondence with only a few Deputy Superintendents, and not, as he had to do in 1911, with 20 different officers distant from his head-quarters, and
- (4) The likelihood of the work being completed earlier under the new scheme than was the case in 1911 and the consequent saving of expenditure and time.

The attention of the *Darbars* was invited to the system expounded by Mr. Kealy and they were requested to state if they would agree to the arrangements in question. Considering the convenience of the States, I proposed four centres instead of three, grouping the States as below :—

<i>Centre.</i>	<i>State offices to be grouped.</i>
Bharatpur	Bharatpur, Dholpur and Karauli.
Jaipur	Alwar, Tonk, Lawa, Jaipur, Kotah, Jhalawar and Bundi.
Jodhpur	Sirohi, Marwar, Jaisalmer and Bikaner.
Ajmer	Banswara, Dungarpur, Partabgarh, Kushalgarh, Mewar, Shahpura and Kishangarh.

As most of the important States were not in favour of the proposal, it had to be dropped and the previous system, with its concomitant evils was again followed. The centres of Tabulation, at this Census, with the offices located at each are given below :—

<i>Centre.</i>	<i>Offices located.</i>
Ajmer	Ajmer-Merwara (including Mount Abu), Banswara, Dungarpur, Kishangarh, Partabgarh, Shahpura and Tonk.
Bharatpur	Bharatpur, Karauli and Dholpur.
Jaipur	Jaipur, Alwar, Bundi, Jhalawar, Kotah and Lawa.
Jodhpur	Marwar, Bikaner, Jaisalmer and Sirohi.
Udaipur	Mewar and Kushalgarh.

3. *Building and furniture for various offices.*—Buildings and furniture for the various offices were kindly provided by the various States where centres were

fixed. The Jaipur *Darbar* again placed the temple of *Ram Chanderji* at the disposal of the offices located there and the Marwar *Darbar* accommodated the Sirohi, Jaisalmer and Bikaner offices in the *Kuchaman Haveli* at Jodhpur. The Bharatpur *Darbar* made the Old Nobles School, a fine spacious building, available for the Karauli and Dholpur Offices. The experience gained during the course of the present Census amply justifies the opinion that the present system, under which each State has its own separate office, not only causes delay in the Tabulation work but is also expensive to the Government and States concerned and should be abandoned. The Provincial Census Superintendent should organize the Tabulation offices at centres, which should not exceed two in number, just as he does for Ajmer-Merwara, the cost being recovered from each State in proportion to its population. As regards centres, Jaipur and Jodhpur seem to be the only two places where the clerical staff can be conveniently obtained at a moderate cost. Ajmer, being very costly both for the employer and the employé, is not a suitable place for a centre. The location of offices at these centres can be made as under :—

Jaipur, Alwar, Bundi, Kotah, Jhalawar, Tonk, Bharatpur, Dholpur, Karauli, Lawa and Kishangarh	at Jaipur.
Jodhpur, Bikaner, Sirohi, Jaisalmer, Banswara, Partabgarh, Dungarpur, Mewar and Kushalgarh	at Jodhpur.

Ajmer-Merwara and Mount Abu might remain, as at present, under the personal supervision of the Provincial Census Superintendent.

To the advantages explained by Mr. Kealy may be added the saving of worry to States in finding establishment for their respective offices. The State Superintendents would simply have to send the Schedules to the Central offices where the subsequent operations from Slip-copying onwards could be undertaken.

If, for any reason, the above proposal were not agreeable to the *Darbars* and the present system of having separate offices for each State continued, the most practical scheme would be that suggested by some of the State Superintendents, *viz.*, that the State offices should go to centres of Tabulation after they had finished the Slip-copying work in their respective States. This scheme was tried in two or three States on this occasion, and proved economical both in respect of time and expenditure.

4. *Opening of Offices.*—The date suggested for the opening of offices at the Centres was the 25th March, 1921, but, with the exception of those State offices which had not to move, Karauli was the only State which observed punctuality. Kushalgarh was the last to be at the centre and opened its office as late as the 25th May, 1921. The actual work could not be taken in hand before the 2nd April, 1921. Dholpur, however, did not send its office to its centre at Bharatpur at all, but carried on the work at its head-quarters.

5. *Issue of instructions.*—A copy of the Provincial Code, Part II, which contained exhaustive instructions on Slip-copying, Sorting and Compilation was issued on the 1st February, 1921. Further instructions were printed, in the shape of memoranda in Hindi for the guidance of Supervisors and issued in good time in sufficient numbers to each Local Census Superintendent for distribution among the officials concerned.—Additional circulars issued on the subject will be found in File No. 250 (Slip-copying stage) and 251 (Compilation and Tabulation stage) both of 1921.

II.—SLIP-COPYING.

6. *Abstraction Slips.*—The colour of, and the symbol on, the Slips were the same as in 1911. One Slip was used for each person. In round numbers the total number of Slips printed this time was 14,117,600 (including 817,567 Slips printed locally by States). The number of Copying Slips issued to each State will be found in Appendix N. Irrespective of whether Slip-copying is done at the State head-quarters or at Central places, it is most essential, not merely on grounds of economy but also for the sake of the expeditious completion of work, that Slips should be ready long before the actual date of the Census. Final orders for the printing of Slips were given to the Perry Press, Lucknow, as early as the first week of September, 1920, but their despatch did not commence till as late as the 21st March, 1921.

7. *Progress of work.*—Statement I gives the population dealt with, the progress made by Copyists and the staff employed in the Slip-copying offices. It also

shows the period which each unit took in finishing the work. Mewar, Dungarpur and Kotah were the only offices which took more time in doing so than the prescribed limit of 40 days. The average daily number of Slips which a Copyist was required to copy was fixed at 500, which was not reached anywhere in the Provinces. Bharatpur worked up to an average of over 400 Slips, per head per day, in the first week and attained the maximum of 555 when the work was in full swing. Individual Copyists in the Kishangarh and Jaipur offices are reported to have copied out from 750 to 1,500 Slips per day, but such exceptions were rare. The highest general average was attained by the Sirohi State (446) and the lowest by the Municipality and the Tahsil at Beawar (121). The reason why the outturn was so low at Beawar was that the Copyists had other work also to do. It now appears that the standard of 500 Slips a day was much too high to expect and could not be reached with a substantial degree of accuracy. Swiftmess, combined with efficiency and minimum cost, can only be attained if the standard is lowered to 400.

8. *System of payment.*—The system of payment was not uniform everywhere. Banswara, Dholpur, Dungarpur, Karauli, Kishangarh, Lawa, Partabgarh and Shahpura engaged Copyists on fixed monthly pay, which varied from Rs. 8 to Rs. 25 a month. Shahpura, which paid the lowest, allowed free board and lodging to its Copyists. The reason why these States adopted the monthly pay system was,

	Rs.	A.	P.
1. Abu Permanent staff of Tahsil.—			
2. Alwar	0	2	9
3. Banswara	0	3	9
4. Bharatpur	0	3	10
5. Bikaner	0	2	6
6. Bundi	0	4	2
7. Dholpur	0	1	9
(Work done by permanent staff and temporary clerks).			
8. Dungarpur	0	2	9
9. Jaipur	0	2	6
(Local coin=0.3-0 British).			
10. Jaisalmer	0	3	0
11. Jhalawar	0	3	9
12. Karauli	0	5	0
13. Kishangarh	0	4	7
14. Kotah	0	4	1
15. Kshahgarh	0	4	0
16. Lawa	0	3	6
17. Marwar	0	2	6
18. Mewar	0	2	0
19. Partabgarh	0	3	6
20. Shahpura	0	4	2
21. Sirohi	0	2	6
22. Tonk	0	3	0
23. Tahsil, Bewar	0	4	0
24. Tahsil, Todgarh	0	4	0
25. Tahsil, Ajmer	0	4	0
26. Municipal Committee, Ajmer	0	6	0

either because they could secure permanent State servants or found it impossible to get Copyists on the piece-work system. Extra allowances to the maximum limit of 50 per cent. of their pay were granted to permanent State servants. Bharatpur, Jhalawar, Kotah and Mewar followed both the monthly fixed pay and the piece-work system. The remaining States adopted payment by task-work.

The average cost, at which a hundred Slips were copied in each State, is given on the margin. In the Abu District, the work was conducted through the permanent staff without the payment of any remuneration. In Ajmer-Merwara, Slips for rural areas were copied by *Patwaris* in the Ajmer, Beawar and Todgarh *Tahsils*, who were paid remuneration at the rate of four annas per hundred Slips. The work of Slip-copying for Ajmer City and Beawar Town was done by the Municipal Committees concerned at their own expense.

9. *Rewards and Fines.*—In all the States, in which Copyists were engaged on fixed pay, fines were inflicted for short work. Of those, which adopted piece-work system, Alwar, Bundi and Bikaner report that fines were inflicted for short work, while in Jhalawar, Bharatpur and Kishangarh rewards were given for good and rapid work. In no other State nor in Ajmer-Merwara were fines inflicted or rewards given. In Mewar, some of the *Thikanas* are reported to have had their Slip-copying done on the contract system.

10. *Checking.*—Appendix J gives details of the establishment employed in each copying office. All these offices were under the charge of a Deputy Superintendent. The procedure of checking followed this time was the same as prescribed in paragraphs 9—11 of the Provincial Census Code, Part II. The complete staff employed in Rajputana (excluding Abu)

Supervisors with Assistants	285
Checkers	55
Inspectors	26
Head Assistants	5

is given on the margin. Supervisors compared every Slip with the Enumeration book and the Deputy Superintendents and Inspectors examined the work in the course of copying operations. After the Slips had been passed by the Supervising staff, the Deputy Superintendent personally checked 5 to 10 per cent. of them. This

part of the work was, on the whole, carried on energetically and carefully both in Rajputana and Ajmer-Merwara.

Most of the Deputy Superintendents are of opinion, that ten Copyists is too large a number to be carefully looked after by a Supervisor and his Assistant. When the work was in full swing, the Supervisor invariably found himself unable to check the Slips and had, every now and then, to engage additional assistants. The experience gained by me during my visits to the various offices leads me to think that the number of Copyists under a Supervisor and his Assistant should be reduced to 6.

11. *Accuracy.*—The standard of accuracy obtained in copying could be judged from the result of references made to the Enumeration books during the process of Sorting and most of the Officers-in-charge (including my Deputy Superintendent who occasionally visited the offices centered at Ajmer) hold that the Slip-copying was on the whole accurate.

12. *Abbreviations.*—In addition to the abbreviations sanctioned (a printed list of which was issued to all concerned and is contained in the Volume of the Forms preserved for the next Census), the following few were also used :—

Jhalawar used सौ for the *Sondhia* caste and the *Sondhwari* language ; Bundi, ह for the *Hārauti* language and ख for *Kherwari*. Jaipur used ह० प० and उ० प० for literates in *Hindi* and *Urdu* respectively, whilst Kotah used no abbreviations except ⊖ for the *Hārauti* language.

No abbreviations were used in the Abu District. In Ajmer-Merwara, a few of the sanctioned abbreviations only were used.

13. *Language used.*—*Hindi* was invariably used in all the offices excepting Tonk where *Urdu* was employed. In Abu, Alwar, Jaipur, Kotah and Ajmer-Merwara, English entries in the schedules were, to some extent, transferred to the Slips in English. The use of the *Hindi* language in Slip-copying is considered most useful and conduces to a correct reproduction of entries.

14. *Industrial Slip-copying.*—The Slip-copying of the entries in the Industrial Schedules was done in my office, both for Rajputana and Ajmer-Merwara. Samples of Slips used will be found in the Book of the Forms preserved for future use. Entries in Schedule A were copied on white Slips ; those in Schedule B, for Skilled

Sex.	Adult.	Child.
Male	■	●
Female	□	○

labourers on red Slips, and for unskilled—on brown. Sex was indicated by symbols as detailed on the margin. A separate staff of Copyists, under a Supervisor, was engaged for this work and the permanent Deputy Superintendent was in charge.

15. *State and District Reports.*—Reports on the Slip-copying stage from the various units will be found in File No. 193 of 1921.

III.—SORTING AND COMPILATION.

16. *General Arrangements.*—Apart from the instructions in the Provincial Census Code, Part II, rules were printed in English and *Hindi* on separate sheets for the sorting of each Table and issued for the guidance of Supervisors and Sorters. As in 1911, no separate rules for Compilation were considered necessary, those in the Code being thought quite clear. Some of the Deputy Superintendents have, this time, urged the necessity of a separate set of rules for the compilation of Tables and the question is one for the consideration of the next Provincial Census Superintendent and has my strong support. The various circulars issued by me on the above two stages of the work will be found in File No. 251.

17. *The Unit of Abstraction.*—‘The Unit of Abstraction in Census’ means the smallest unit for which details for each Table are actually compiled. As in 1911, an Administrative Division and a Town each formed a unit of Abstraction in this Census. The total number of such units was 411 as against 403 in 1911, and the names of the present units will be found in Provincial Tables I and II, at the end of the Volume of Imperial Tables. Unlike 1911, Railway stations were treated as part and parcel of their respective Administrative units within which they happened to lie. The figures of the Erinpura, Kherwara and Kotra Cantonments

were also tabulated in the offices of the States in which they are respectively situated, each Cantonment being considered a separate unit for all purposes. The Imperial Tables in final form were drawn up in the State offices. In 1911, statistics of the Railway and Cantonment areas were tabulated in the office of the Provincial Census Superintendent. The State offices were thus not in a position to draw up their Imperial Tables in the final form and this portion of the work had therefore to be done in the Provincial office. The procedure adopted on this occasion was appreciated by the Local Census Superintendents and proved highly conducive to the preparation of Imperial Tables in a comparatively shorter time and at lesser cost.

18. *Making up of Boxes.*—The record room staff made up boxes of Slips for sorting, as soon as they received the Slips and finished checking them with Register A. A Sorter was given two boxes (one containing Slips for males and the other those for females) and had, in round figures, not more than 17,000 Slips to sort. The number of boxes sorted by a Sorter for each unit in a State or District will be found in File No. 223, Volume II, of 1921. The earliest to start work was Bharatpur, which commenced on the 16th May, 1921. The work was finished by the 13th July in all the offices, Kotah being the last. Appendix K contains the details regarding each unit.

19. *Difficulties in Sorting.*—Imperial Tables I—VI are compiled from Register A, which is written up in the Slip-copying stage and no special sorting is therefore required for them. Of the rest, the most difficult to sort are XIII, XVII and XXI owing to the numerous and variegated nature of the entries in the Caste and Occupation columns of the General Schedules.

Table XIII—Caste.—An index of castes returned in the Census of 1911, was, as recommended by Mr. Kealy, issued to all the Local Census Superintendents in November, 1920, when the preliminary enumeration was in progress. It helped them materially to decide references made to them by their respective Supervisors and Enumerators and resulted in more accurate entries being made in the Schedules. The Census Superintendents were, at the same time, called upon to submit a complete list of castes actually returned at the Census, together with recommendations for their classification, in the light of the suggestions made in the index and of their enquiry on the spot. Before the actual sorting for the compilation of Table XIII was taken up, the list of castes so received was scrutinized in my office and returned with my orders in cases of new, doubtful and vague entries. This not only led to the saving of a lot of trouble and time to the local offices but also secured accuracy in Sorting and Compilation. Again, lists of castes by religion to be presented in Tables IX, XIII, XIV and XXI were printed and issued in sufficient numbers for distribution among the Sorters. The Castes comprised in each religion were printed on separate sheets of paper of the colour corresponding with that used for its respective Slip.

The work of Sorting was commenced with the castes which were most numerous found in 1911. No classification of doubtful entries was, under any circumstance, allowed to be done by Sorters. Every such case had to be referred to the Deputy Superintendent who, after consulting the list of castes decided the question himself or made a fresh reference to me. I recommend the same course to be followed at the next Census. Castes returned at this Census will be found in Appendix L.

Table XVII—Occupation.—This table is exceedingly intricate, both for Sorting and Compilation. The entries in the Slips are of a varied nature and many times more than the number of caste names. Much difficulty and labour was avoided by the following process:—

A list of the ninety most popular occupations of 1911, was issued beforehand and the Deputy Superintendents were asked to begin sorting with the thirty occupations most numerous followed in their respective States. They were requested to prepare a complete list, in alphabetical order, of all the occupations actually returned in the Schedules while Slip-copying was in progress and to submit it to me with their recommendations, according to the Classification Scheme and the Index of Occupations, copies of which had already been supplied to them in advance. These lists were scrutinized in my office on receipt and were returned to them after an appropriate occupation group number had been given against each entry.

Sorters were in no case allowed discretion in the classification of occupations. It was insisted that each occupation, as it was entered in the Schedule, was in the first instance to be sorted. Identical occupations were to be thrown together by Sorters who had instructions invariably to make references to the Deputy Superintendent in cases of doubt. Mistakes commonly made by Sorters were (a) confusion of Industrial Occupations with the corresponding Trade Occupations, and (b) confusion of Slips of Partial agriculturist with those of others. It is all important that, before the Compilation work begins, the totals in Sorters' Tickets should be compared with the total number of Slips in the boxes as given in Register J, and this comparison of totals should be continued throughout the early stages of Compilation. The instructions were found to be quite clear and workable and tended to accurate results.

The list of all the occupations actually returned at this Census will be found in Appendix O, Parts I and II. The former Part shows Occupations classified by Groups, and the latter, Occupations arranged in alphabetical order—Group numbers being given against them.

Table XXI—Occupation by Caste, etc.—In 1911, the Imperial Table XVI, which corresponded with this Table, was compiled for Europeans and Anglo-Indians only and that too in a much simplified form. Table XXI of this Census was very much more elaborate and was not confined to Europeans and Anglo-Indians alone but was extended to such castes as represented every strata of society having a definite Traditional occupation. The mistakes in sorting were practically analogous to those in Table XVII, as also of mixing up the Traditional Occupation with any other, in the primary division of Slips. It must be remembered that the total number of Actual Workers in columns 4 and 5 will tally with the total of columns 7 to 62, excluding columns 9 and 10. It is desirable that the number of castes for this table should be curtailed next time, if practicable.

Other Tables.—Tables, other than those above mentioned, did not present much difficulty either in Sorting or in Compilation.

20. *Industrial Tables.*—The Sorting and Compilation connected with the Industrial statistics was wholly done under my direct supervision by a set of four Sorters with a Supervisor. No difficulty was experienced in respect of these Tables.

21. *Progress in Sorting.*—Statement II exhibits, for the two Provinces together, the progress made in the sorting of Slips month by month, and Appendix K gives the dates of commencement and completion by States and Districts of the three stages of the work, viz., Making up boxes, Sorting, and Compilation.

22. *Establishment employed in Sorting and Compilation Offices.*—The strength of each class of establishment employed by a State or District in the Sorting and Compilation offices is given in Appendix M.

23. *Number of Forms issued.*—Appendix N shows the number of Abstraction and Industrial Slips, Sorters' Tickets and Compilation Registers issued to each State. File No. 252 contains information of the number of Slips of each denomination (excluding wastage) used in each State or District in each of their Administrative unit.

24. *Preparation of Subsidiary Tables.*—The preparation of Subsidiary Tables requires great accuracy and very intelligent supervision, and their preparation should be taken up in hand as soon as the connected final Table is passed by the Census Commissioner. This will enable the taking up of the writing of the Report at a much earlier date.

25. *Expenditure in Indian States.*—The expenditure incurred by each Indian State on the Tabulation Stage is given in Appendix P.

26. *General Remarks.*—The form of the Compilation Register should, as far as possible, be identical with the form of the relative final Table. For purposes of cross-checking a column for totals should be provided on each page of every Compilation Register, where this has not been done, and particularly in those which have two or more pages, so that mistakes can be easily detected.

I.—Statement showing Progress made in Slip-Copying work.

Office.	Population dealt with.	Maximum Number of Copyists.	DATES OF		AVERAGE DAILY OUTTURN PER HEAD.			REMARKS.
			Commencement.	Completion.	During the first week.	When the work was in full swing.	General average.	
1	2	3	4	5	6	7	8	9
<i>Rajputana.</i>								
Mount Abu District .	3,606	1	12-4-21	30-4-21	190*	* The Patwari engaged had to do this work in addition to his own duties.
Alwar	701,154	105	2-4-21	12-5-21	201	361	250	
Banswara	190,362	15	21-4-21	1-6-21	368	412	403	
Bharatpur	496,437	86	9-4-21	30-4-21	410	440	412	
Bikaner	659,685	54	18-4-21	23-5-21	306	495	359	
Bundi	187,068	40	21-4-21	10-5-21	283	336	317	
Dholpur	229,734	95	20-4-21	16-5-21	233	315	287	
Dungarpur	189,272	15	15-4-21	4-6-21	244	509	387	
Jaipur	2,338,802	300	26-4-21	6-6-21	164	424	304	
Jaisalmer	67,652	189	8-5-21	8-5-21	351	351	351	The average in Columns 6 to 8 is one and the same as the work was finished in one day.
Jhalawar	96,182	17	19-4-21	28-5-21	330	410	378	
Karauli	133,730	19	9-4-21	6-5-21	114	448	293	
Kishangarh	77,734	11	24-5-21	11-6-21	341	534	423	
Kotah	630,060	71	19-4-21	22-6-21	321	355	362	
Kushalgarh Chiefship.	29,182	5	25-5-21	15-6-21	247	400	389	
Lawa Estate	2,262	1	20-4-21	4-5-21	161	196	174†	† The low average is said to be due to the fact that the Copyist had to do other clerical work as well.
Marwar	1,841,642	180	9-4-21	19-5-21	273	450	335	
Mewar	1,380,063	157	16-4-21	25-6-21	217	415	317	
Partabgarh	67,110	12	22-4-21	14-5-21	210	419	350	
Shahpura Chiefship .	48,130	4	12-4-21	13-5-21	285	513	436	
Sirohi	186,639	19	18-4-21	15-5-21	239	555	446	
Tonk	287,898	41	2-5-21	23-6-21	245	389	317	
<i>Ajmer-Merwara.</i>								
Beawar Tahsil	95,124	50	13-4-21	3-5-21	103	143	21	
Todgarh „	43,787	37	14-4-21	24-4-21	269	331	269	
Ajmer „	220,586	83	15-4-21	13-5-21	143	181	161	
Beawar Municipal Committee.	22,362	50	4-5-21	14-5-21	103	143	121	
Ajmer Municipal Committee.	113,512	41	13-4-21	19-5-21	175	300	250	

CHAPTER III.

Cost of the Census.

1. *Treasury and Departmental Accounts.*—Statements I and II appended to this Chapter present the details of expenditure under the various heads as prescribed by (1) the Census Commissioner and (2) the Comptroller-General. Statement II compares the figures of the Departmental Accounts with those of Treasury Accounts, the former differing from the latter, in-as-much as the Departmental Accounts include the full salaries of Officers deputed to Census, while the Treasury Accounts show only the extra expenditure which, but for the Census, would not have been incurred. On the occasion of the present Census the only Officer on deputation was the Superintendent.

The figures in both the statements give actual expenditure up to the end of November, 1922, and an estimate of probable charges up to the date on which the Census office might be closed.

2. *Comparison of present expenditure with that in 1911.*—For the purposes of comparison with the previous Census, the figures will be taken from the Departmental Accounts. The actual cost of the Operations, so far as it can be estimated, comes to Rs. 1,11,529 against Rs. 1,07,178 in the preceding Census, giving an excess of Rs. 4,351 this time. This low excess in expenditure is attributable chiefly to the difference in the salaries of the Superintendents of the Operations in the Census of 1911 and 1921. If the amounts of these salaries are deducted, the total expenditure would remain (Rs. 1,07,178-5-1—Rs. 63,304-13-1) Rs. 43,873-8-0 for 1911 and (Rs. 1,11,528-13-11—34,966-10-8) Rs. 76,562-3-3 for 1921, giving an excess in expenditure of Rs. 32,688-11-3. This excess is attributable almost entirely to enhancement in cost of paper and in Printing charges and abnormal rise in the pay of establishment. The main items showing excesses are :—

Heads.	1921.	1911.	Difference.
	Rs. A. P.	Rs. A. P.	Rs. A. P.
Printing	21,156 0 4	11,513 3 4	+ 9,642 13 0
Office rent	2,193 3 1	180 2 5	+ 2,013 0 8
Postage and telegrams	2,940 2 3	1,614 13 3	+ 1,325 5 0
Travelling allowance	7,415 9 9	4,525 1 6	+ 2,890 8 3
Establishment	38,052 15 8	21,569 10 9	+16,483 4 11
TOTAL	71,757 15 1	39,402 15 3	+32,354 15 10
		<i>Add variations in minor items</i>	+ 333 11 5
		TOTAL	+32,688 11 3

The following figures compare the incidence of expenditure, per head of population of the two Provinces combined, incurred in the present Census with that in the one preceding it, according to Departmental Accounts :—

	Pias.
1921	2-07
1911	1-87
Difference	+0-20

Looking at the prevailing state of things, the slightly increased incidence does not appear to be at all high.

STATEMENT I.—Actual expenditure distributed under the heads of account prescribed by the Comptroller-General.

Main Head.	Sub-Head.	1920-21.	1921-22.	1922-23.	TOTAL.
1	2	3	4	5	6
I.—SUPERINTENDENCE	<i>Total</i>	15,500 5 7	18,556 2 8	13,910 0 0	47,966 8 3
	<i>Salaries—</i>				
	1. Deputation allowance of officers deputed to Census duty.	2,200 0 0	2,400 0 0	2,400 0 0	7,000 0 0
	<i>Establishment—</i>				
	1. Pay of men without substantive appointment.	6,317 1 7	9,013 7 7	9,200 0 0	24,530 9 2
	2. Deputation allowance of men deputed to Census duty.
	<i>Travelling Allowance—</i>				
	1. Travelling allowance of officers and establishment.	3,993 5 0	3,269 14 9	150 0 0	7,413 3 9
	<i>Contingencies—</i>				
	1. Office rent	504 0 0	864 3 1	825 0 0	2,193 3 1
	2. Purchase and repair of furniture	393 14 0	165 4 6	125 0 0	684 2 6
	3. Local Purchase of Stationery	39 15 6	30 3 6	10 0 0	80 3 0
	4. Postage and Telegram Charges	999 7 0	1,500 11 3	400 0 0	2,900 2 3
	5. Freight	196 15 6	279 12 0	300 0 0	776 11 6
	6. Miscellaneous	855 11 0	1,082 10 0	600 0 0	2,488 5 0
	<i>Total</i>	556 2 10	450 0 0	...	1,006 2 10
II.—ENUMERATION	<i>District Establishment—</i>				
	1. Temporary establishment in District offices.	528 5 4	450 0 0	...	978 5 4
	2. Remuneration of Census Officers
	3. Travelling Allowance
	<i>Contingencies—</i>				
	1. Local purchase of stationery
	2. Postage and Telegram charges	20 0 0	20 0 0
	3. House numbering charges	6 3 6	6 3 6
	4. Freight	1 10 0	1 10 0
	5. Miscellaneous
	<i>Total</i>	180 9 0	11,776 9 6	2,307 0 0	14,264 2 6
III.—ABSTRACTION AND COMPILATION	<i>Establishment—</i>				
	1. Pay of men without substantive appointment.	...	11,587 1 2	2,247 0 0	13,804 1 2
	2. Deputation allowance of men deputed to Census duty.
	3. Travelling allowance	...	2 6 0	...	2 6 0
	<i>Contingencies—</i>				
	1. Office rent
	2. Purchase and repair of furniture	150 0 0	107 8 5	50 0 0	307 8 5
	3. Local purchase of Stationery	...	12 5 6	...	12 5 6
	4. Postage and Telegram charges	20 0 0	20 0 0
	5. Freight	...	16 7 3	...	16 7 3
6. Miscellaneous	10 9 0	80 13 2	10 0 0	101 6 2	
	<i>Total</i>	16,107 0 7	5,291 15 3	17,100 0 0	38,498 15 10
IV.—PRINTING AND OTHER STATIONERY CHARGES.	1. Cost of Stationery (including paper) supplied from Central Stores.	10,414 6 11	128 7 6	100 0 0	10,642 14 5
	2. Carriage of Stationery	11 9 10	11 9 10
	<i>Printing—</i>				
	1. At Government Presses	17,000 0 0	17,000 0 0
	2. At Private Presses	5,065 6 10	4,785 4 3	...	9,800 11 1
	<i>Despatching Charges—</i>				
	1. Postage
	2. Other Charges	615 9 0	428 3 6	...	1,043 12 6
	<i>Total</i>	6,600 0 0	7,640 0 0	7,680 0 0	21,920 0 0
V.—MISCELLANEOUS	<i>Acting allowance of officers in Non-Census office—</i>				
	1. Officers	6,800 0 0	7,640 0 0	7,680 0 0	21,920 0 0
	2. Establishment
	GRAND TOTAL	38,944 2 0	43,714 11 5	40,997 0 0	1,23,655 13 6
	<i>Deduct amount credited :—</i>				
(a)	By recoveries from Indian States for Enumeration and Tabulation forms and Copying-slips and Printing and Despatching charges.	...	15,159 13 7	1,127 11 7	16,287 9 2
(b)	By recoveries from Ajmer, Beawar and Kekri Municipalities for Tabulation charges.	1,260 0 0	1,260 0 0
(c)	By refund allowed by Mathematical Instrument Office, Calcutta, on instruments, etc.	176 1 0	176 1 0
(d)	By sale of furniture, waste paper, etc.	450 0 0	450 0 0
	<i>Total</i>	...	15,159 13 7	3,013 12 7	18,173 10 2
	Net Expenditure	38,944 2 0	28,554 13 10	37,983 3 5	1,05,482 3 3

STATEMENT II.—Expenditure distributed under the heads prescribed by the Census Commissioner according to (a) Comptroller-General's and (b) Departmental accounts.

Main Head.	Sub-Head.	EXPENDITURE ACCORDING TO COMPTROLLER-GENERAL'S ACCOUNTS.					Expenditure in 1920-23 according to Departmental accounts.	Difference.
		1920-21.	1921-22.	1922-23.	Total, 1920-23.	7.		
1	2	3	4	5	6	7	8	
		Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.	
A.—SUPERINTENDENCE	Total	24,780 13 11	26,372 13 8	38,680 0 0	89,833 11 7	95,880 6 3	+6,046 10 8	
I.—Salaries	Total	8,800 0 0	10,040 0 0	10,080 0 0	28,920 0 0	34,966 10 8	+6,046 10 8	
	1. Pay of Officers	6,600 0 0	7,640 0 0	7,680 0 0	21,920 0 0	27,966 10 8	+6,046 10 8	
	2. Deputation allowance of officers	2,200 0 0	2,400 0 0	2,400 0 0	7,000 0 0	7,000 0 0	...	
II.—Establishment and other charges	Total	15,980 13 11	16,332 13 8	28,610 0 0	60,923 11 7	60,923 11 7	...	
	3. Superintendent's office establishment	6,317 1 7	9,013 5 7	9,200 0 0	24,530 9 2	24,530 9 2	...	
	4. Printing—	
	(a) At Government Presses	2,680 8 4	176 11 0	17,000 0 0	17,000 0 0	17,000 0 0	...	
	(b) At Private Presses	3,993 5 0	3,269 14 9	150 0 0	7,413 3 9	2,857 3 4	...	
	5. Travelling Allowance of officers and establishment	504 0 0	864 3 1	825 0 0	2,193 3 1	2,193 3 1	...	
	6. Contingencies—	393 14 6	165 4 6	25 0 0	584 2 6	584 2 6	...	
	(a) Office rent	38 15 6	30 3 6	110 0 0	180 3 0	180 3 0	...	
	(b) Purchase and repair of furniture	999 7 0	1,680 11 3	400 0 0	2,900 2 3	2,900 2 3	...	
	(c) Stationery	196 15 6	279 12 0	300 0 0	776 11 6	776 11 6	...	
	(d) Postage and Telegram charges	855 11 0	1,032 10 0	600 0 0	2,488 5 0	2,488 5 0	...	
	(e) Freight	
	(f) Miscellaneous	
B.—ENUMERATION	Total	9,579 5 4	450 0 0	...	10,029 5 4	10,029 5 4	...	
III.—District Charges	Total	556 2 10	450 0 0	...	1,006 2 10	1,006 2 10	...	
	7. District office establishment	528 5 4	450 0 0	...	978 5 4	978 5 4	...	
	8. Remuneration of Census officers	
	9. Travelling allowance	
	10. Contingencies—	
	(a) Stationery	20 0 0	20 0 0	20 0 0	...	
	(b) Postage and Telegram charges	6 3 6	6 3 6	6 3 6	...	
	(c) House numbering charges	1 10 0	1 10 0	1 10 0	...	
	(d) Freight	
	(e) Miscellaneous	
IV.—Printing and Stationery Charges	Total	9,023 2 6	9,023 2 6	9,023 2 6	...	
	11. Paper	6,064 9 0	6,064 9 0	6,064 9 0	...	
	12. Carriage of paper to Press	
	13. Printing—	
	(a) At Government Presses	2,384 14 6	2,384 14 6	2,384 14 6	...	
	(b) At Private Presses	573 11 0	573 11 0	573 11 0	...	
	14. Despatching charges	

STATEMENT II.—Expenditure distributed under the heads prescribed by the Census Commissioner according to (a) Comptroller-General's and (b) Departmental accounts—concd.

Main Head.	Sub Head.	EXPENDITURE ACCORDING TO COMPTROLLER-GENERAL'S ACCOUNTS.				Expenditure in 1920-23 according to Departmental accounts.	Difference.
		1920 21.	1921-22.	1922-23.	Total, 1920-23.		
		Rs. A. P.	Rs. A. P.	Rs. A. P.	Rs. A. P.		
1	2	3	4	5	6	7	8
C.—ABSTRACTION AND COMPILATION CHARGES.							
V.—Office Charges.							
	Total	4,583 14 9	16,891 13 9	2,307 0 0	23,782 12 6	23,782 12 6	...
	Total	130 9 0	11,776 9 6	2,307 0 0	14,264 2 6	14,264 2 6	...
	15. Correspondence and Accounts establishment	...	108 6 3	...	108 6 3	108 6 3	...
	16. Menial establishment	...	257 10 3	84 0 0	341 10 3	341 10 3	...
	17. Working staff including superintendence—						
	(a) Officials	...	978 11 3	...	978 11 3	978 11 3	...
	(b) Non-officials	...	10,212 5 5	2,163 0 0	12,375 5 5	12,375 5 5	...
	18. Travelling Allowance	...	2 6 0	...	2 6 0	2 6 0	...
	19. Contingencies—						
	(a) Office rent
	(b) Purchase and repair of furniture	150 0 0	107 8 5	60 0 0	307 8 5	307 8 5	...
	(c) Stationery	...	12 5 6	...	12 5 6	12 5 6	...
	(d) Postage	20 0 0	20 0 0	20 0 0	...
	(e) Freight	...	16 7 3	...	16 7 3	16 7 3	...
	(f) Miscellaneous	10 9 0	80 13 2	10 0 0	101 6 2	101 6 2	...
	Total	4,403 5 9	5,115 4 3	...	9,518 10 0	9,518 10 0	...
	20. Paper for slips	4,349 13 11	4,349 13 11	4,349 13 11	...
	21. Paper for Compilation	...	128 7 6	...	128 7 6	128 7 6	...
	22. Carriage of paper
	23. Printing—	11 9 10	11 9 10	11 9 10	...
	(a) At Government Presses
	(b) At Private Presses	41 14 0	428 3 6	...	470 1 6	470 1 6	...
	24. Despatching charges
	Grand Total	38,944 2 0	43,714 11 5	40,997 0 0	1,23,655 13 5	1,23,702 8 1	+6,046 10 8
		...	15,159 13 7	1,127 11 7	16,287 9 2	16,287 9 2	...
		1,260 0 0	1,260 0 0	1,260 0 0	...
		176 1 0	176 1 0	176 1 0	...
		450 0 0	450 0 0	450 0 0	...
	Total	...	15,159 13 7	3,013 12 7	18,173 10 2	18,173 10 2	...
	Net Expenditure	38,944 2 0	28,554 13 10	37,983 3 5	1,05,482 3 3	1,11,528 13 11	+6,046 10 8

Deduct amount credited :—

- (a) By recoveries from Indian States for Enumeration and Tabulation forms and Copying slips and Printing and Despatching charges.
- (b) By recoveries from Ajmer, Beawar and Kekri Municipalities for Tabulation charges
- (c) By refund allowed by Mathematical Instrument Office, Calcutta, on instruments, etc.
- (d) By sale of furniture and waste paper, etc.

* The Departmental figures include full salary of the Superintendent deputed to Census while the Treasury Accounts show only the extra expenditure which, but for the Census, would not have been incurred.

APPENDICES.

Appendix A.

List of the Local Census Superintendents and District Census and Industrial Officers in Rajputana and Ajmer-Merwara.

Name of District or State.	Name of Local Census Superintendent.	Name of Industrial Officer.
Mount Abu District.	District Magistrate, Abu
Alwar	P. Rambhadra Ojha, M.A., LL.B. . . .	B. Sri Kumar Roy, M.Sc., B.L.
Banswara	B. Nand Lal Bannerji	B. Nand Lal Bannerji.
Bharatpur	L. Kanhaiya Lal	B. Hari Chand.
Bikaner	L. Jai Gopal Puri	L. Jai Gopal Puri.
Bundi	L. Raghubar Dayal	L. Prabhu Dayal.
Dholpur	M. Din Dayal, B.A. . . .	P. Kala Dhar Tiwari.
Dungarpur	B. Naranjan Dass Datt	B. Naranjan Dass Datt.
Jaipur	M. Nanag Ram Jauhar, B.A., LL.B..	Chaubey Bisvesvar Nath, B.A.
Jaisalmer	B. Chagan Lal Burad, B.A. . . .	B. Chagan Lal Burad, B.A.
Jhalawar	P. Dhani Ram Sharma	B. Amar Nath Ghambir, B.A.
Karauli	Rai Sahib M. Jugal Kishore, B.A. . . .	Rai Sahib M. Jugal Kishore, B.A.
Kishangarh	Mehta Amar Singh	Mehta Amar Singh.
Kotah	B. Man Mohan Gupta, B.A., LL.B. . . .	P. Purshotam Rao.
Kushalgarh Chiefship.	P. Shiva Ram Pant	P. Shiva Ram Pant.
Lawa Estate	L. Piarey Lal
Marwar	P. Bishamber Nath Kaul	B. Chatar Bhuj.
Mewar	L. Tribhawan Lal	P. Bhola Datt Shastri, B.A., LL.M.
Nimirana Estate	P. Daya Shekar
Partabgarh	B. Fateh Lal Khasgiwala	B. Fateh Lal Khasgiwala.
Shahpura Chiefship.	P. Raghubar Dayal	P. Raghubar Dayal.
Sirohi	L. Bhabut Mal Singhi	L. Bhabut Mal Singhi.
Tonk	L. Madan Gopal	L. Madan Gopal.
Ajmer-Merwara	Rai Bahadur M. Pyarai Lal, B.A. . . .	L. Bal Krishen, B.A.

Appendix B.

List of files, registers and other records preserved for use at the next Census.

No.	Subject.
<i>I.—Printed matter issued by the Census Commissioner for India.</i>	
(1)	Imperial Census Code, 1921, Part I 2 copies.
(2)	Imperial Census Code, 1921, Part II 2 copies.
(3)	Notes for report 1 set.
<i>II.—Printed matter issued by the Provincial Census Superintendent.</i>	
(1)	Provincial Census Codes, Manuals, etc., each. 10 copies.
(2)	Rajputana Census Report, 1921,—
	Part I (Report) 5 copies.
	Part II (Tables) 5 copies.
	Part III (Administrative Volume) 5 copies.
<i>III.—Files.</i>	
Year 1901—	
6	Census of detached <i>Parganas</i> and out-lying districts.
” 1911—	
2	Estimates of the probable expenditure to be inturred on account of Census operations during 1910-11 and 1911-12.
3	Appointment of Mr. E. H. Kealy, I.C.S., as Superintendent, Census operations in Rajputana and Ajmer-Merwara.
6	Census of detached <i>Parganas</i> and out-lying districts.
7	System to be adopted for the enumeration of <i>Bhils</i> .
Year 1921—	
1	Estimates of the probable expenditure on Census operations in Rajputana and Ajmer-Merwara.
2	Appointment of Local Census Superintendents for Indian States, Chiefships, and Estates in Rajputana and District Census Officers in Ajmer-Merwara and at Mount Abu.
3	Instructions regarding compilation of Census accounts.
4	Census of houses, tenements, rooms, etc., in Towns and Cities of Rajputana and Ajmer-Merwara.
6	Miscellaneous papers.
7	Appointment of Rai Bahadur Pandit Brij Jiwan Lal Sharma as Superintendent, Census Operations, Rajputana and Ajmer-Merwara.
8	Appointment of the Deputy Superintendent and Clerks, etc., for the office of the Superintendent, Census Operations, Rajputana and Ajmer-Merwara.
9	Stationery and forms required for the Census Office.
10	Circulars and other instructions received from the office of the Census Commissioner for India.
11	Estimate of paper and cost of the printing of Census Enumeration books.
15	Printing of Provincial Census Code, Part I, and other instructions.
16	Contingent bills.
17	Salary bills of the Superintendent, Census Operations, Rajputana and Ajmer-Merwara.
18	Salary bills of the office establishment.
21	Abstract of General Village Registers for Rajputana and Ajmer-Merwara.
23	Enumeration at the Residences of Maharajas and Nobles.
24	Adjustments to be made for changes in area since the last Census.
25	Places to be treated as Cities and Towns in Rajputana and Ajmer-Merwara.
26	System to be adopted for the enumeration of <i>Bhils</i> and in Non-synchronous tracts.
30	Powers regarding rules to be framed under Section 15, Sub-Section (2), Clauses (a), (b) and (c) of Census Act IV of 1920.
31 (Vols. I—III).	Census of population within Railway limits.
32	Delegation of powers to Census Superintendents to make Census appointments.

Appendix B—contd.

No.	Subject.
35	Incidence of expenditure on Census operations in Indian States during the Census of 1921.
36	Administrative units for the purposes of Abstraction for Census of 1921.
39	Abstract of General Register for Urban areas.
43	Cost of Census operations in Municipalities.
46	Census of the villages in the Sambhar <i>Hakumat</i> , jointly held by Marwar and Jaipur States.
48	Information to be recorded at the 1921 Census, regarding Sect as well as Religion.
49	Census of population within Military area.
50	Slip-copying system to be adopted at the Census of 1921.
54	Printing of Abstraction Slips.
55	Caste Index.
57	Collection of statistical and general information regarding the Industrial and Economic conditions of the Indian population.
59 (Vols. I—II).	Location of centres for Tabulation and Compilation offices in Rajputana.
61	Arrangements for the carrying out of Census in 1921.
62	Notice issued by the <i>Darbars</i> in pursuance of para. 4 of the Introductory Note to the Provincial Code.
65 (Vols. I—II).	Scheme for compiling and telegraphing Provisional Totals.
70	Distribution of Enumeration Forms.
71	Abstract of General Village register for Rural and Urban areas in Ajmer-Merwara.
79	Appointment of Special officers to conduct enquiries regarding the Industrial and Economic conditions of the Indian population in Rajputana and Ajmer-Merwara.
80	Special Industrial Returns to be filled in by owners, agents or managers of Mines, Factories, Works, Mills and other Industrial Establishments.
84	Inclusion of the population of Marwar-Merwara and Mewar-Merwara villages in Marwar and Mewar States respectively.
85	Split in Merats and Rawats in Ajmer-Merwara.
86	Tables prescribed for recording the results of the Census of British India in 1921.
87	Improvement in the Scheme for the classification of Occupations.
90	Correct Abstracts of Circle Lists.
91	Preparation of liveries for the <i>Chaprasis</i> of Census office.
96	Issue of Railway Passes to Local Census Superintendents in connection with the Census of Railways.
97 (Vols. I—II).	Printing of Provincial Census Code, Part II, and Circle Summaries.
100	Scheme for Station Enumeration and supply of Forms required for the same.
101	Arrangements made for the Census of Railway Lines under construction and that of Ballast Trains.
102	Exhibition of figures for travellers by rail and by sea separately, instead of amalgamating them with the District Totals.
105	Printing of Manual of Instructions to Enumerators in English, <i>Urdu</i> and <i>Hindi</i> .
106	Scheme for Train Enumeration and indent of Forms for the same.
107	Subsidiary enquiries relating to Industrial matters to be made at the Census of 1921.
110	Printing and supply of Registers to be used in the Slip-copying stage.
113 (Vols. I—II).	Printing and distribution of Sorters' Tickets.
115	Printing and distribution of Tabulation and Compilation Registers.
120	Entertainment of establishment for the Ajmer-Merwara and Abu District Sorting and Compilation office.
130	Enumeration in Disputed Villages in Mewar (Rajputana).
137	Preparation of Circle Lists for Cantonment and Military areas.

Appendix B—concluded.

No.	Subject.
144	Enumeration of Sāṅḍa Bhāṅḍa temple on the Jaipur-Bundi boundary at Deoli.
150	Census of Detached <i>Parganas</i> and out-lying districts.
156	Printing of Final Imperial and Provincial Tables for Rajputana and Ajmer-Merwara, 1921, at the Government Press, Calcutta.
160	Printing of Industrial Slips at the Newal Kishore Press, Lucknow.
164	Issue of Census Sanads.
166	Distribution of Census Volumes for 1921 of Provinces and States other than Rajputana.
171	Printing and distribution of List of Castes, Tribes, etc.
175 (Vols. I—II).	Collection of materials for the Enumeration stage (Administrative volume of Report, Rajputana and Ajmer-Merwara, 1921).
188	Compilation of the Table by Annual Age-periods for the use of the Actuary.
189	Preparation of Maps and Diagrams.
193	Collection of materials for the Slip-copying stage (Administrative volume of Report, Rajputana and Ajmer-Merwara, 1921).
201	Account of Forms supplied to various States in Rajputana and to the District of Ajmer-Merwara, during the Enumeration stage.
202	Payment to <i>Patwaris</i> of Ajmer-Merwara for Slip-copying work done by them.
205	Abstraction Slips supplied to Indian States
221	Purchase of Mathematical instruments.
222	Distribution of Rajputana and Ajmer-Merwara Reports and Tables, 1921.
223 (Vols. I—III).	Collection of materials for the Compilation and Tabulation Stage of the Administrative volume of Report, Rajputana and Ajmer-Merwara, 1921.
233	Account of Forms supplied to the Local Census Superintendents during the Slip-copying, Sorting and Compilation stages.
234	Misunderstanding between the Jaipur and Kotah Local Census Superintendents.
235	List of Rajput <i>Khānps</i> .
236	Submission of Imperial Tables to the Census Commissioner for India.
242	Recovery of the cost of Forms supplied to the States in Rajputana.
248	Preservation and Disposal of Census Records.
249	Circulars issued during the Enumeration stage.
250	Circulars issued during the Slip-copying stage.
251	Circulars issued during the Sorting and Compilation stages.
252	Calling for information regarding the Actual number of Slips for each Religion and Sex used in every unit of a State or District.
253	Preparation of Blocks of Diagrams and Maps at the Map Publication office of the Survey of India Department, Calcutta.
257	Printing of the Report and Administrative volumes, Rajputana and Ajmer-Merwara, 1921, at the Government Press, Calcutta.
258	Submission of Chapters of Final Report to the Census Commissioner for India.
259	Preparation of statement showing the number of persons born in Rajputana and Ajmer-Merwara and enumerated in other Provinces.
260	Return of Census Records received from the State Census Superintendents and other offices.
264	Printing of Village Table Register, showing population of Ajmer-Merwara classified by Religion.
265	Circulars and Letters issued in connection with the Industrial Census.
268 (Vols. I—III).	Reports received from the State Industrial Officers on matters connected with Industries.
<i>IV.—Registers, etc.</i>	
	(1) Acquittance Rolls 2 copies.
	(2) Contingent Register 1 copy.
	(3) Written-up Enumeration Books for future training 25 copies.

Appendix C.*Itinerary of the Tours of the Provincial Census Superintendent, Rajputana and Ajmer-Merwara.*

Dates.	Places visited.
1. From 13th July to 2nd August, 1920 .	Beawar, Alwar, Jaipur, Udaipur and Nathdwara.
2. From 10th to 31st August, 1920 . .	Bharatpur, Kotah, Jodhpur, Bikaner and Sambhar.
3. From 9th September to 1st October, 1920 .	Gangwana (Ajmer District), Beawar, Todgarh, Kekri, Deoli, Pushkar, Abu Road and Sirohi.
4. From 12th to 31st October, 1920 . .	Erinpura Cantonment, Bharatpur, Dholpur, Delhi (to see the Census Commissioner), Hindaun, Karauli, Jhalrapatan, Kotah, Bundi, Deoli Cantonment and Tonk.
5. From 1st to 30th November, 1920 . .	Kekri, Bandanwara, Bhinai, Kishangarh, Mount Abu, Beawar, Phulera, Chitor and Shahpura.
6. From 1st to 24th December, 1920 . .	Ajmer-Merwara villages, Jaipur, Rajgarh, Nimrana, Alwar and Partabgarh.
7. From 3rd to 27th January, 1921 . .	Nathdwara, Kankroli, Udaipur, Jodhpur, Bikaner and Sambhar.
8. From 13th February to 11th March, 1921 .	Ajmer Tahsil villages, Nasirabad, Bharatpur, Dholpur, Banswara and Beawar.
9. From 16th April to 2nd June, 1921 . .	Beawar, Bharatpur, Dholpur, Jaipur, Jodhpur and Udaipur.
10. From 3rd to 30th July, 1921 . . .	Jaipur, Jodhpur, Bharatpur and Udaipur.
11. From 8th to 24th September, 1921 . .	Jaipur, Udaipur and Nathdwara.
12. From 15th October to 4th November, 1921	Jaipur, Jodhpur, Beawar and Udaipur.
13. From 17th December to 7th January, 1922	Udaipur, Bharatpur, Jaipur and Jodhpur.

Appendix D.

Local free distribution of Census Reports and Tables volumes, Rajputana and Ajmer-Merwara, 1921.

State and Officers.	Tables volume.	Report volume.	Administrative volume.	State and Officers.	Tables volume.	Report volume.	Administrative volume.
<i>Indian States, States, and Chiefships.</i>				<i>Military Officers.</i>			
Alwar	5	5	3	Cantonment Magistrate, Nasirabad.	1	1	1
Banswara	5	5	3	Cantonment, Magistrate, Deoli.	1	1	1
Bharatpur	5	5	3	Commandant, Mewar Bhil Corps, Kherwara.	1	1	1
Bikaner	5	5	3	Assistant Commandant, Mewar Bhil Corps, Kotra.	1	1	1
Bundi	5	5	3				
Dholpur	5	5	3				
Dungarpur	5	5	3				
Jaipur	10	10	4				
Jaisalmer	5	5	3	<i>Police Department.</i>			
Jhalawar	5	5	3	Police Assistant to the Hon'ble the Agent to the Governor-General, Rajputana.	2	2	1
Karauli	5	5	3	Superintendent of District Police, Ajmer-Merwara.	1	1	1
Kishangarh	5	5	3	Superintendent of Railway Police, Ajmer.	1	1	1
Kotah	5	5	3				
Kustalgarh Chiefship	4	4	2				
Lawa Estate	3	3	1	<i>District Officers.</i>			
Marwar	10	10	4	Commissioner, Ajmer-Merwara.	3	3	2
Mewar	5	5	4	District Magistrate, Mount Abu.	1	1	1
Nimrana Estate	1	1	1	Assistant Commissioner, Ajmer-Merwara.	1	1	1
Partabgarh	5	5	2	Extra Assistant Commissioner, Ajmer.	1
Shabpura Chiefship	4	4	2	Extra Assistant Commissioner, Merwara.	1	1	1
Sirohi	5	5	3	Sub-Divisional Officer, Kekri .	1	1	1
Tonk	5	5	3	Tahsildar, Ajmer	1	1	1
<i>Political Officers.</i>				Tahsildar, Beawar	1	1	1
Secretary to the Hon'ble the Agent to the Governor-General, Rajputana.	4	4	2	Tahsildar, Todgarh	1	1	1
Resident, Jaipur	2	2	1	Tahsildar, Mount Abu	1	1	..
Resident, Western Rajputana States.	2	2	1	Registrar, Co-operative Credit Societies, Ajmer-Merwara.	1	1	..
Resident, Mewar	2	2	1	Additional District and Sessions Judge, Ajmer-Merwara.	1	1	..
Political Agent, Eastern Rajputana States.	2	2	1	Railway Magistrate, Rajputana	1	1	..
Political Agent, Southern Rajputana States.	2	2	1				
Political Agent, Kotah and Jhalawar.	2	<i>Municipalities.</i>			
Political Agent, Haroti and Tonk.	2	2	1	Municipal Committee, Ajmer .	3	3	1
<i>Medical Department.</i>				Municipal Committee, Beawar .	2	2	1
Chief Medical Officer, Rajputana.	1	1	..	Municipal Committee, Kekri .	2	2	1
Civil Surgeon, Ajmer	1	1	..				
Residency Surgeon; Western Rajputana States.	1	1	..	<i>Other Government Officers.</i>			
Residency Surgeon, Mewar	1	1	..	General Manager, Court of Wards, Ajmer.	1	1	..
Agency Surgeon; Kotah and Jhalawar.	1	Principal, Mayo College, Ajmer.	1	1	..
<i>Public Works Department.</i>				Principal, Government College, Ajmer.	1	1	..
Superintending Engineer, Mount Abu.	1	1	..				
Executive Engineer; Mount Abu.	1				
Executive Engineer, Ajmer	1	1	..				
				TOTAL .	171	166	89

Appendix E.

Dates of commencement and completion of Preliminary Enumeration.

STATE OR DISTRICT.	COMMENCEMENT.				COMPLETION.	
	EARLIEST DATE.		LATEST DATE.		LATEST DATE.	
	Urban.	Rural.	Urban.	Rural.	Urban.	Rural.
<i>Rajputana.</i>						
Mount Abu District	31-1-21	31-1-21	31-1-21	31-1-21	5-2-21	5-2-21
Alwar	25-2-21	20-1-21	1-3-21	15-2-21	10-3-21	10-3-21
Banswara	26-1-21	15-1-21	18-2-21	31-1-21	20-2-21	15-2-21
Bharatpur	20-1-21	20-1-21	1-2-21	20-1-21	15-2-21	15-2-21
Bikaner	4-2-21	5-1-21	1-3-21	5-1-21	10-3-21	28-2-21
Bundi	1-1-21	1-1-21	5-1-21	10-1-21	22-2-21	10-2-21
Dholpur	15-1-21	15-1-21	15-1-21	15-1-21	28-2-21	28-2-21
Dungarpur	5-1-21	29-10-20	31-1-21	22-2-21	15-2-21	15-2-21
Jaipur	3-2-21	20-1-21	18-2-21	20-1-21	8-2-21	25-1-21
Jaisalmer	15-1-21	2-1-21	20-1-21	5-2-21	30-1-21	5-3-21
Jhalwar	1-2-21	15-1-21	1-2-21	15-1-21	1-3-21	15-2-21
Karauli	24-12-20	20-12-20	24-12-20	20-12-20	14-2-21	9-3-21
Kishangarh	15-1-21	15-1-21	15-1-21	15-1-21	16-2-21	16-2-21
Kotah	20-2-21	5-2-21	16-2-21	13-2-21	12-3-21	5-3-21
Kushalgarh Chiefship	1-1-21	15-1-21	1-1-21	15-1-21	5-2-21	5-3-21
Lawa Estate	10-2-21	...	10-2-21	...	28-2-21
Marwar	15-1-21	15-12-20	15-2-21	15-1-21	2-3-21	25-2-21
Mewar	15-12-20	15-12-20	15-12-20	15-12-20	12-3-21	12-3-21
Nimrana Estate	1-2-21	...	1-2-21	...	25-2-21
Partabgarh	8-1-21	8-1-21	8-1-21	8-1-21	28-2-21	3-3-21
Shahpura Chiefship	1-2-21	15-12-20	15-2-21	23-1-21	25-2-21	4-2-21
Sirohi	1-2-21	1-1-21	1-2-21	1-1-21	1-3-21	10-2-21
Tonk	20-2-21	10-2-21	20-2-21	10-2-21	1-3-21	1-3-21
<i>Ajmer Merwara.</i>						
Ajmer-Merwara	15-1-21	1-1-21	15-1-21	1-1-21	31-1-21	15-1-21

Appendix F.*Rules for the Enumeration of Non-synchronous tracts in Rajputana.*

1. In 1911, the enumeration of *Bhils*, etc., in the following States was done in the ordinary way and the same procedure will be followed this time :—

- | | |
|----------------|----------------|
| 1. Banswara. | 3. Dungarpur. |
| 2. Kushalgarh. | 4. Partabgarh. |

2. In the rest of the States, in which tracts still exist wherein Synchronous Census is not possible, the following special rules will be followed :—

(1) In the month of December, 1920, a list of houses in the form given below should be prepared by the Enumerators :—

Name of Thana or Pargana.....Name of Village.....Charge Number

Circle NumberBlock Number.....

Name of Gameti in whose Pal house is situated.	Serial Number of House.	Description (Dwelling house, shop, etc.).	Name of Headman or Principal occupant of the house.	REMARKS.
1	2	3	4	5

(2) These lists should be verified from the list of villages maintained, by *Darbar* Revenue authorities, for revenue purposes.

(3) An abstract of the above list in the following form shall be submitted to the Superintendent, Census Operations, by the 10th of January :—

Number of Villages.	Total number of Houses.	NUMBER REQUIRED AS	
		Supervisors.	Enumerators.
1	2	3	4

(4) Between the 1st and 15th March, 1921, the *Gameti*s of each *Pal* should be assembled at some convenient place near a Police *Thana*, along with the Headman of each family and the General Schedule written up by the Enumerators.

(5) Column No. 1 of the Schedule will contain the number of the house given in column 2 of the House-list mentioned in Rule (1) above.

(6) Before writing the Schedule, the Enumerator should check the House-list with the number of the Headmen of the houses present. In case, any of the Headmen is found absent, he should call upon the *Gameti* concerned of the *Pal* to produce the absentee next day, or, if this is not possible, to secure the necessary information in respect of his house-hold.

(7) The Enumerators for taking census in the Non-synchronous tracts, should, as a rule, be appointed from the *Banyas*, who are accustomed to go round hawking their goods for sale through the various *Pals*.

Appendix G.

Scheme for the Enumeration of Pilgrims attending the Urs Fair of 1921, as received from the District Census Officer, Ajmer-Merwara.

For the enumeration of pilgrims, in connection with the Census of 1921, on the occasion of the *Urs* Fair, the following arrangements are made :—

(1) The final enumeration in the *Dargah* area, as well as throughout the whole City of Ajmer, will begin from 9 p.m. on the 18th March, 1921, except on the roads near the Railway Station, where it will commence in the evening from 6 p.m.

(2) The arrangements within the *Dargah* premises will be under the supervision of the *Dargah* Charge Superintendents, Munshi Allahnoor Khan and Saiyed Abdul Wahid, who will divide the Circles into 2 equal parts, making both of them responsible for their portions. The number of Enumerators and Tickets required will be supplied by the Chairman, Municipal Committee, Ajmer.

(3) All gates of *Dargah*, except the main gate, will be closed after 9 p.m. till mid-night on the night of Census.

(4) The enumeration of pilgrims, who are expected to stop in houses or *Dargah* itself till the date of final enumeration, *viz.*, the 18th March, 1921, will commence from the morning of the 14th March. The morning time has been fixed with the object that pilgrims who sleep very late in the night will be found at their houses. They will be supplied with Preliminary Enumeration Tickets. The Enumerators will ask the pilgrim whether he would stop till the 18th March and, if so, he will enumerate him, otherwise not. At the time of final enumeration, the entries already made will be verified and those enumerated will be supplied with the tickets of Final Enumeration. This will check double enumeration being made in the case of the pilgrims going to the Railway Station side.

(5) The enumeration of persons walking on the road and those walking and sitting in the *Dargah* premises will be taken on the 18th March, after 9 p.m. It may be understood that some *Fakirs* or others who occupy the *Dargah* premises for a week or so and intend to leave *Dargah* after *Urs* Fair will be enumerated from the 14th March.

(6) Special Enumerators appointed for the enumeration of pilgrims will get separate Schedules to fill them in and give them to the Supervisor who will collect the Schedule of each Block and put a cover on it, then stitch to the original Enumeration Book given to the ordinary Enumerators.

(7) *Special Blocks for passengers and persons on road.*—Separate Blocks will be made by Sardar Sahib Kishen Singh for roads, say from (1) *Dargah Bazar* to *Madar Gate* (2) *Madar Gate* to Station and so on. Enumeration Books will be made for each Block and the figures collected for the whole Circle will be supplied to the Chairman, Municipal Committee, who is the Charge Superintendent.

(8) A Committee, consisting of the gentlemen named below, has been formed for the purpose of helping and advising the Charge Superintendent of the City (*i.e.*, the Chairman, Municipal Committee, Ajmer) on the points of religion, if any arising in connection with the arrangements made for the census of pilgrims in and outside *Dargah* :—

- (a) Diwan Saiyed Sharfuddin Ali Khan,
- (b) Mir Nisar Ahmad, *Mutwalli Dargah*,
- (c) Nawab Shamshuddin Ali Khan, President, *Dargah* Committee,
- (d) Hafiz Mardan Ali, *Khadim, Dargah*, and
- (e) Sardar Sahib Kishen Singh, Deputy Superintendent of Police.

(9) The pilgrims stopping in the houses and on roads will be enumerated by the extra or additional Enumerators placed under the Supervision of the Circle Supervisors already appointed for the area.

(10) The extra or additional Enumerators, appointed for enumerating pilgrims on roads, will work under the sub-ordination of Sardar Sahib Kishen Singh, who will take such necessary action in the matter as he thinks desirable. The number of Enumerators and Tickets required by him will be supplied by the Charge Superintendent, who is the Chairman, Municipal Committee, Ajmer.

(11) The Municipal Committee will arrange for the necessary number of tables and chairs, etc., being placed on the brim of the road near the Railway Station as advised by the Sardar Sahib. These articles are required for the Enumerators who will enumerate pilgrims going to the Railway Station and supply them with Tickets.

(12) The Station Master, Ajmer Railway Station, will arrange to put up barriers to the 1st, 2nd, and 3rd class entrances to the Station, as explained to him in the meeting of Census Supervisors held on the 13th February, 1921, and will not allow any one to go into the Station Platform who has got no Enumeration Ticket.

(13) It will be proclaimed by the District Magistrate by beat of drum and the Municipal Committee by the issue of printed notices, that all pilgrims and citizens, etc., should not move out, but remain at their places of residence, after gun-fire from the *Bara Pir* Hill at 9 p.m. on the night of the Census.

(14) The Superintendent of Police, Ajmer-Merwara, will kindly depute a sufficient number of Constables and Head-Constables on patrol duty for *Dargah* area and City and to ask the people on roads in *Bazar* and lanes to go to their places of residence or halt at convenient places till the enumeration was over.

(15) All pilgrims enumerated will be supplied with Tickets, which will enable them to proceed to the Railway Station and prevent double enumeration.

(16) Ropes and Stationery, etc., required will be supplied by the Ajmer Municipality.

(17) The Managers of all Hotels, *Serais*, etc., will be made responsible by the Charge Superintendent, Ajmer City, for the enumeration of all pilgrims stopping there on the night of Census.

(18) *Station Enumeration*.—The total figures for the (a) Blocks of houses situated in the Railway Station area and (b) enumeration of passengers getting down at the Ajmer Railway Station on the night of the 18th March, will be supplied to Mr. Timothy, Railway Charge Superintendent by Mr. Lyons, Station Master, on the morning of the 19th March.

(19) For special instructions to Charge Superintendents, paras. 12 to 16 of the Charge Superintendents' Manual should be seen.

(20) For special instructions to Supervisors, paras. 48 to 50 of the Supervisors' Manual may be seen.

Appendix H.

Statement comparing the figures of Provisional Totals, with the Actual Figures arrived at after Tabulation.

PROVINCE, DISTRICT OR STATE.	DATE AND HOUR OF ARRIVAL OF TELEGRAM ANNOUNCING PROVISIONAL TOTALS.		Order in which received.	POPULATION.		VARIATION.	
	Date.	Hour.		Actual.	Provisional.	Actual.	Per cent.
Rajputana	9,844,384	9,857,012	-12,628	-13
Mount Abu District	19-3-21	2-0 P.M.	II	3,606	3,605	+1	+03
Alwar*	19-3-21	6-12 P.M.	V	701,154	708,982	-7,828	-1.12
Banswara	19-3-21	6-12 P.M.	IV	190,362	190,362
Bharatpur	19-3-21	2-59 P.M.	III	496,437	496,437
Bikaner	21-3-21	2-10 P.M.	XV	659,685	660,656	-971	-15
Bundi	20-3-21	7-0 P.M.	XI	187,068	187,068
Dholpur	19-3-21	6-12 P.M.	V	229,734	229,734
Dungarpur	21-3-21	3-0 P.M.	XVIII	180,272	180,272
Jaipur	21-3-21	2-50 P.M.	XVII	2,338,802	2,329,087	+9,715	+42
Jaisalmer	26-3-21	2-22 P.M.	XXII	67,652	67,701	-49	-07
Jhalawar	20-3-21	7-0 P.M.	IX	96,182	96,168	+14	+01
Karauli	20-3-21	12-50 P.M.	VII	133,730	133,730
Kishengarh	19-3-21	7-50 P.M.	VI	77,734	77,806	-72	-09
Kotah	21-3-21	9-58 A.M.	XIII	630,060	629,962	+98	+02
Kushalgarh Chiefship	20-3-21	7-0 P.M.	X	29,162	29,462	-300	-1.03
Lawa Estate	20-3-21	10-45 P.M.	XII	2,262	2,263	-1	-04
Marwar	20-3-21	1-55 P.M.	VIII	1,841,642	1,841,642
Mewar	22-3-21	6-50 P.M.	XX	1,380,063	1,393,283	-13,220	-96
Partabgarh	21-3-21	1-10 P.M.	XIV	67,110	67,114	-4	-01
Shahpura Chiefship	19-3-21	9-30 A.M.	I	48,130	48,118	+12	+03
Sirohi	22-3-21	10-0 P.M.	XXI	186,639	186,662	-23	-01
Tonk	21-3-21	2-50 P.M.	XVI	287,898	287,898
Ajmer-Merwara	22-3-21	3-45 P.M.	XIX	495,271	495,899	-628	-13

* Includes figures of the Nimrana Estate.

Appendix I.*Notifications issued under the Census and other Acts by the Local Administration.***I.—NOTIFICATIONS.***No. 2642-C., dated Mount Abu, the 12th August, 1920.*

1. (i) Under section 2, clause (1) of the Indian Census Act (IV of 1920), the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to appoint the following officials as District Census Officers, to exercise the powers of such Officers within the districts shown against their names :—

- | | |
|---|----------------|
| (1) Rai Sahib Munshi Piare Lal, Superintendent of Excise, Ajmer-Merwara (until further order) | Ajmer-Merwara. |
| (2) District Magistrate, Abu | Abu. |

(ii) Under section 2, clause (3) of the said Act, the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to delegate to the above mentioned Officials, the powers conferred on him by section (2) clause (1) of the said Act, for the appointment of the following classes of Census Officers, namely, Charge Superintendents, Supervisors and Enumerators, within the revenue districts of Ajmer-Merwara and Abu respectively, and under section (3) clause (1) of the said Act, the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, hereby authorises the aforesaid officials to issue declarations in writing appointing such Census Officers.

No. 2643 -C., dated Mount Abu, the 12th August, 1920.

2. Under section 6 of the Indian Census Act (IV of 1920), the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased hereby to empower all Census Officers in the districts of Ajmer-Merwara and Abu to ask all such questions of all persons, within the limits of the local areas for which they are appointed, as may be necessary to enable them to make the required entries in the General Census Schedule in the sub-joined form.

*(Here followed a copy of the General Schedule.)**No. 2644-C., dated Mount Abu, the 12th August, 1920.*

3. Under section 9, clause (1) of the Indian Census Act (IV of 1920), the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to direct that the Schedules to be filled in by occupiers of houses of the kind referred to in section 9, clause (1) (b) of the said Act within the districts of Ajmer-Merwara and Abu, shall be in the form of the Household Schedule hereto sub-joined.

*(Here followed a copy of the Household Schedule.)**No. 2645-C., dated Mount Abu, the 12th August, 1920.*

4. Under section 11, clause (3) of the Indian Census Act (IV of 1920), the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to authorise the District Magistrates of Ajmer-Merwara and Abu to sanction the institution of prosecutions under the said Act, within the limits of their respective districts. Under clause (1) of the same section the Hon'ble the Agent to the Governor-General and Chief Commissioner is further pleased to declare, that all first class Magistrates in Ajmer-Merwara and Abu districts may entertain prosecutions under the said Act.

No. 1379-C., dated Camp Ajmer, the 3rd March, 1921.

5. Under section 25 of the Negotiable Instrument Act XXVI of 1881, the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is hereby pleased to declare 18th and 19th of March, 1921, as public holidays, with a view to set free Officers and clerks for employment on Census operations.

Appendix I.—contd.

No. 1380-C., Dated Camp Ajmer, the 3rd March, 1921.

6. It is hereby notified that the Courts and Offices in Ajmer-Merwara will be closed on 18th and 19th March, 1921, with a view to set free Officers and clerks for employment on Census operations.

No. 1922, dated Mount Abu, the 23rd November, 1920.

Under section 9, sub-section (1) of the Indian Census Act (IV of 1920), the Hon'ble the Agent to the Governor-General in Rajputana and Chief Commissioner, Ajmer-Merwara, is pleased to direct that the special Schedules to be filled in by an Owner, Agent, Manager or other Officer of any mine, factory, work, mill or other industrial establishment in which, at the time of the taking of the Census, not less than 10 persons are employed, within the districts of Ajmer-Merwara and Abu, shall be in the sub-joined forms.

(Here followed copies of the Industrial forms.)

II.—ORDERS.

No. 2255-56, dated Camp Ajmer, the 21st August, 1920.

The Hon'ble the Agent to the Governor-General, Rajputana, and Chief Commissioner, Ajmer-Merwara, is pleased to direct Heads of all Government offices in Ajmer-Merwara and Abu, to impress upon their subordinates the principle that all Government servants are bound to assist in the work of taking the Census when called upon to do so by the Census Officers. A list of Officials, whom for special reasons to be stated in each case, it may be desirable to exempt from this obligation, should be submitted, if necessary, for the information and orders of the Hon'ble the Agent to the Governor-General and Chief Commissioner, at an early date.

Appendix J.

Establishment employed in Slip-copying offices.

OFFICE.	Inspectors.	Head Assistants.	Super-visors.	Assis-tant Super-visors.	Check-ers.	Maxi-mum Number of copyists.	Record-keepers.	Assis-tant Record-keepers.	Account-ants.	CLERKS.	
										English.	Verna-cular.
1	2	3	4	5	6	7	8	9	10	11	12
Rajputana and Ajmer-Merwara.	30	5	147	161	68	698	26	9	9	16	9
<i>Rajputana</i>	20	6	129	156	55	1,437	19	9	9	15	9
Mount Abu District	1
Alwar	1	..	9	8	..	105	1	1
Banswara	1	2	1	15	1	1	1
Bharatpur	1	..	13	15	..	86	1	1
Bikaner	1	..	6	12	..	54	1	1	1	1	1
Bundi	1	..	4	12	4	40	1	1	..	1	..
Dholpur	†2	..	7	..	15	95	1	1	..
Dungarpur	3	15	1	1	1
Jaipur	6	1	27	27	27	300	1	1	1	2	2
Jaisalmer	4	1	14	28	2	189	1	1	2
Jhalawar	1	2	..	17	1	1	..
Karauli	1	1	2	2	..	19	1	1	1	1	1
Kishangarh	1	..	1	1	..	11	1	..
Kotah	1	1	7	7	1	71	1	1	1
Kushalgarh Chiefship	1	..	1	5	1
Lawa Estate	1
Marwar	3	1	15	30	..	180	1	1	1	1	..
Mowar	1	..	8	2	1	157	1	1	1	1	1
Partabgarh	3	12	1
Shahpura Chiefship	1	4	1
Sirohi	2	4	2	19	1	1	..
Tonk	2	..	4	4	2	41	1	..	1	2	1
Ajmer-Merwara	4	..	18	6	15	261	7	1	..
Ajmer Tahsil	3	..	5	..	8	83	1
Beawar Tahsil	4	50	1
Todgarh Tahsil	1	..	3	3	..	37	3	1	..
Municipal Committee, Beawar	4	50	1
*Municipal Committee Ajmer	2	2	5	41	1

† One Inspector and one Assistant.

* Only 1 Supervisor, 2 Assistant Supervisors and 2 Checkers were specially engaged for Census work and the rest were the permanent employes of the Committee.

Appendix K.

Dates of commencement and completion of various stages in Tabulation work.

OFFICE.	MAKING UP OF BOXES FOR SORTING.		SORTING.		COMPILATION.		SUBMISSION OF TABLES TO THE PROVINCIAL CENSUS SUPERINTENDENT.	
	Com-menced.	Com-pleted.	Com-menced.	Com-pleted.	Com-menced.	Com-pleted.	Com-menced.	Com-pleted.
1	2	3	4	5	6	7	8	9
<i>Rajputana.</i>								
Alwar . . .	30-5-21	4-6-21	5-6-21	15-7-21	17-5-21	12-8-21	7-8-21	25-8-21
Banswara . . .	14-6-21	23-6-21	14-6-21	19-7-21	9-6-21	8-8-21	15-7-21	15-8-21
Bharatpur . . .	16-5-21	4-6-21	16-5-21	13-8-21	25-5-21	29-10-21	4-6-21	23-11-21
Bikaner . . .	24-5-21	5-6-21	6-6-21	15-8-21	1-6-21	30-9-21	7-6-21	22-10-21
Bundi . . .	25-5-21	26-5-21	27-5-21	16-7-21	25-5-21	13-8-21	26-5-21	19-8-21
Dholpur . . .	17-5-21	19-5-21	20-5-21	30-7-21	20-5-21	27-8-21	22-5-21	6-9-21
Dungarpur . . .	5-6-21	19-6-21	20-6-21	27-7-21	28-7-21	12-9-21	23-7-21	12-9-21
Jaipur . . .	7-6-21	7-7-21	26-6-21	26-11-21	1-7-21	31-3-22	25-8-21	31-3-22
Jaisalmer . . .	1-6-21	11-6-21	3-6-21	30-7-21	30-5-21	14-8-21	5-6-21	16-8-21
Jhalawar . . .	29-5-21	6-6-21	7-6-21	7-8-21	6-6-21	27-8-21	13-6-21	2-9-21
Karauli . . .	16-5-21	20-5-21	21-5-21	2-8-21	7-5-21	15-9-21	8-5-21	16-9-21
Kishangarh . . .	14-6-21	15-6-21	16-6-21	2-8-21	14-6-21	2-8-21	18-6-21	3-8-21
Kotah . . .	23-6-21	13-7-21	14-7-21	13-10-21	23-6-21	11-2-22	6-8-21	20-2-22
Kashalgarh Chiefship	16-6-21	20-6-21	16-6-21	20-7-21	23-6-21	16-8-21	24-6-21	13-9-21
Lawa Estate . . .	24-5-21	24-5-21	25-5-21	15-11-21	20-5-21	30-11-21	21-5-21	16-1-22
Marwar . . .	19-5-21	25-5-21	24-5-21	6-8-21	8-6-21	8-10-21	13-6-21	18-3-22
Mewar . . .	26-6-21	30-6-21	26-6-21	17-7-21	17-7-21	4-11-21	5-7-21	3-1-22
Partabgarh . . .	17-5-21	19-5-21	23-5-21	8-7-21	17-5-21	30-7-21	19-5-21	30-7-21
Shahpura Chiefship.	20-5-21	23-5-21	23-5-21	23-7-21	15-5-21	17-8-21	22-5-21	17-8-21
Sirohi . . .	31-5-21	4-6-21	6-6-21	10-8-21	23-5-21	18-10-21	2-6-21	25-10-21
Tonk . . .	24-6-21	26-6-21	26-6-21	24-8-21	28-6-21	5-10-21	28-6-21	5-10-21
<i>Ajmer-Merwara.</i>								
Ajmer* . . .	11-6-21	27-6-21	14-6-21	30-9-21	8-6-21	31-10-21	11-6-21	25-10-21

* Abu District Tabulation work was done in Ajmer Office.

Appendix L.

Caste Index.—Rajputana and Ajmer-Merwara, 1921.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
A							
1	Afghān . .	अफगान . .	M.	Abbās, Āfrīdī .	Vilāyṭī . .	238	Trade and Military Service.
2	Aghori . .	अघोरी . .	A. H.	2	Human Carrion eaters.
3	Ahendi . .	अहन्दी . .	H.	16	...
4	Aheri . .	अहेरी . .	H.	...	Herī . .	1,229	Hunters and fowlers.
5	Ahir . .	अहीर . .	A. H. M. S.	...	Gwalia, Gwal, Hir, Ir.	165,448	Graziers and dairy-men.
6	Ajna . .	अजना . .	H.	1,803	Agriculture.
7	Arab . .	अरब . .	M.	6	Trade.
8	Arāsin . .	अराई . .	H.	295	Agriculture.
B							
9	Bābar . .	बाबर . .	H. M.	1,300	Barbers and Surgeons.
10	Bāchhrā . .	बाछड़ा . .	H.	...	Bachhānda .	96	...
11	Bādi . .	बादी . .	H.	482	Agriculture
12	Bāgeti . .	बागेती . .	H.	3	...
13	Bāgri . .	बागरी . .	A. H.	...	Bāgria, Begri, Bākri.	11,124	Hunters and fowlers.
14	Bahelia . .	बाहेलिया . .	H.	32	Bird catchers.
15	Bahrupia . .	बाह्रुपिया . .	H.	36	Mimes.
16	Baid . .	बाई . .	H. M.	3,830	Physicians.
17	Baidnor . .	बाईनोर . .	H.	1	...
18	Bairāgi . .	बैरागी . .	A. Ār. H. J.	...	Bāba . .	49,666	Ascetics and devotees.
19	Balāi . .	बलाई . .	Ār. H. M.	Bankore	223,603	Weavers and menials.
20	Baloch . .	बलोच . .	M.	1,208	Graziers and Camel breeders.
21	Bāmbhi . .	बांभो . .	H.	Kamariya	161,271	Leather workers.
22	Banāspati . .	बनासपती . .	H.	2	...
23	Bandhera . .	बनधेरा . .	H.	...	Bandāra . .	445	Dyers.
24	Banjāra . .	बनजारा . .	A. Ār. H. M.	Mukeri	21,827	Carriers by pack-animals.
25	Bānsphoḍ . .	बांसफोड़ . .	H.	...	Bānsor, Bas-kata, Bāsor, Bānsod.	1,479	Bamboo workers.
26	Baraḍ . .	बरड़ . .	H.	11	...
27	Bārgi . .	बारगी . .	H.	939	Dealers in hide.
28	Bargonda . .	बरगौदा . .	A. H.	53	...
29	Bāri . .	बारी . .	H. M.	2,257	Labourers and leaf-plate makers.
30	Barār . .	बरार . .	H.	34	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.—Animist; Ār.—Ārya; H.—Hindu; J.—Jain; M.—Musalman; P.—Parsi; S.—Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
31	Barotia . .	बारीटीया . .	M.	1	...
32	Barva . .	बरवा . .	H.	Baria . .	Baḍwa . .	2,765	...
33	Basāra . .	बसारा . .	H.	48	...
34	Bauri . .	बावरी . .	A. Ār. H. M. S.	24,678	Labourers and cultivators.
35	Bavaria . .	बवारिया . .	A. H.	1,396	Crime.
36	Bāzigar . .	बाज़ीगर . .	H. S.	...	Bādigar . .	332	Jugglers and Acrobats.
37	Behāri . .	बेहारी . .	A.	7	...
38	Bengālī . .	बंगाली . .	Ār. H.	Ghosh	64	...
39	Benpanch . .	बेनपंच . .	H.	4	...
40	Ber . .	बेड़ . .	H.	453	...
41	Beria . .	बेड़ीया . .	H. M.	Berri . .	Bediya . .	703	Jugglers and Acrobats.
42	Bhādi . .	भादी . .	H.	13	...
43	Bharwa . .	भरवा . .	H. M.	43	...
44	Bhagat . .	भगत . .	H. M.	...	Bhagtan, Bhag-tanzada.	578	Worshippers and dancing girls.
45	Bhānd . .	भांड . .	H. M.	1,491	Mimes.
46	Bhanḍāra . .	भण्डारा . .	H.	701	...
47	Bhangi . .	भंगी . .	A. H. M. S.	Chandāl, Chūra, Hāti.	Mehtar, Halāl-khor.	86,229	Sweepers.
48	Bhānmati . .	भानमती . .	H. M.	135	Acrobats.
49	Bharawa . .	भरावा . .	H.	499	Brass and Copper smiths.
50	Bhawaiya . .	भवईया . .	H.	151	Actors.
51	Bharbhūnja . .	भड़भुंजा . .	H. M.	...	Bhaḍbhūnja . .	3,861	Grain parchers.
52	Bhārgava . .	भारगव . .	Ār. H.	...	Dhūsar . .	1,291	...
53	Bhatarakh . .	भटारख . .	M.	1	...
54	Bhāt . .	भाट . .	H. J. M.	Maru, Bama-niya, Berim.	...	28,697	Genealogists.
55	Bhatiāra . .	भटियारा . .	H. M.	1,518	Inn-keepers.
56	Bhil . .	भील . .	A. H. J. M.	...	Gameti . .	556,343	Hunting.
57	Bhishti . .	भिश्टी . .	Ār. H. M.	...	Bhikshat, Bhoi	25,044	Water carriers.
58	Bhoi . .	भोई . .	Ār. H.	8,857	Fishermen and Palki bearers.
59	Bhopā . .	भोपा . .	H.	1,347	Mendicants, <i>Bhūl</i> priests, etc.
60	Biawat . .	बयावत . .	H.	43	...
61	Bidakia . .	बिदकिया . .	H.	329	Hunters and fowlers.
62	Bijabāni . .	बीजाबानी . .	H.	27	...
63	Biṛ . .	बीड़ . .	H.	205	...
64	Bisāti . .	बिसाती . .	H. M.	2,652	Pedlars.
65	Bishnoi . .	बिश्नोई . .	Ār. H.	52,857	Agriculture.
66	Bāota . .	बावटा . .	H.	2	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.—Animist; Ār.—Ārya; H.—Hindu; J.—Jain; M.—Musalman; P.—Parsi; S.—Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
67	Bodla . . .	बोदला . . .	M.	211	...
68	Bohra . . .	बोहरा . . .	H. M.	...	Turkia Bohra (M).	14,276	Money lenders and shop keepers.
69	Brāhman . . .	ब्राह्मण . . .	Ār. H. J. M. S.	Chauba, Dāimān, Pujāri, Desāi, Joshi, Dakhni, Gujarāti, Kashmiri.	...	795,799	Priests.
70	Budhist . . .	बुधमत . . .	Budhist	1	...
71	Bukhari . . .	बुधारी . . .	M.	2	...
C							
72	<i>Certain Trading Castes (Mhājans).—</i>	महाजन	Ār. H. J. M. S.	628,716	Traders.
	Agarwāl . . .	अगरवाल . . .	Ār. H. J. S.	Chaudhri	...	176,908	...
	Bagerwāl . . .	बगैरवाल . . .	Ār. H. J.	2,714	...
	Bārāsani . . .	बारसिनी . . .	H.	3	...
	Bārāsēthi . . .	बारसेठी . . .	H.	1	...
	Bhāgawat . . .	भागवत . . .	H.	15	...
	Bhateora . . .	भटेवरा . . .	H. J.	85	...
	Bhāṭia . . .	भाटीया . . .	H. M.	661	...
	Bijābāngi . . .	बीजाबरगी . . .	Ār. H. J.	Gandhi . . .	Bija . . .	6,895	...
	Bijāwat . . .	बीजावत . . .	H.	406	...
	Chaurāsīya . . .	चौरासीया . . .	J.	5	...
	Chitora . . .	चीतोड़ा . . .	H. J.	1,608	...
	Gohai . . .	गोहई . . .	H.	29	...
	Goyalgoti . . .	गोयलगोती . . .	H.	5	...
	Gurwal . . .	गुरवाल . . .	H.	2	...
	Hadḍa . . .	हड्डा . . .	H.	1	...
	Harsola . . .	हरसोला . . .	H.	41	...
	Hūmar . . .	हुमड़ . . .	H. J.	...	Hūmbad . . .	9,724	...
	Jaiswāl . . .	जिसवाल . . .	Ār. H. J.	2,073	...
	Jaitwa . . .	जैटवा . . .	H.	4	...
	Kākalwāl . . .	काकलवाल . . .	H.	7	...
	Kans . . .	कांस . . .	H.	1	...
	Khandelwāl . . .	खंडेलवाल . . .	Ār. J. H.	52,102	...
	Khetwāl . . .	खेटवाल . . .	H.	3	...
	Korwāl . . .	कीरवाल . . .	H.	2	...
	Maheeri . . .	महेरी . . .	Ār. H. J.	Pān o h ā w a t, Lohia, Bāgarīa, Baidbargi, Rohategi, Suratwāl.	...	73,391	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
	Mathuria	मथुरया	H.	...	Mathur	774	...
	Māwar	मावर	Ār. H. J.	...	Mahāwar	9,425	...
	Meratwāl	मेरतवाल	H. J.	...	Merwāl	601	...
	Metwāl	मेटवाल	H. J.	915	...
	Mor	मोर	H.	144	...
	Momia	मोमिया	Ār. H.	87	...
	Nadwānia	नदवानया	H.	126	...
	Nāgar	नागर	H. J.	213	...
	Nāgda	नागदा	H. J.	3,517	...
	Nāgdara	नागदरा	J.	684	...
	Narsinghpura	नरसीगपुरा	H. J.	7,803	...
	Nīma	नीमा	H. J.	1,085	...
	Oswāl	ओसवाल	Ār. H. J. S.	Bhandāri, Matheran, Bohra, Dhariwāl, Gangwāl, Mehta, Arura, Pārakh, Srimāl, Bāistola, Samaigi.	...	193,350	...
	Pāchāwāri	पाखावारी	H.	1	...
	Pakāra	पकारा	H. J.	217	...
	Palliwāl	पल्लीवाल	Ār. H. J.	3,868	...
	Porwāl	पोरवाल	H. J.	29,631	...
	Pūrbi	पुरबी	H.	2	...
	Runiar	रुनियार	Ār. H.	8	...
	Rustāgi	रुसतागी	Ār. H.	213	...
	Sailwāl	सेलवाल	H. J.	238	...
	Sarāogi	सरायगी	H. J.	Dhūndia, Gohai, Toshniwāl, Bārapanthi, Digambari, Terāpanthi.	...	30,214	...
	Siyara	सियारा	H.	1	...
	Sūngābargi	सुंगाबरगी	H.	87	...
	Surwāl	सुरवाल	H.	1	...
	Swetāmbāri	स्वैताम्बरी	J.	25	...
	Tikkiwāl	टिक्कीवाल	H.	11	...
	Tironkhis	तिरौंखिया	H.	464	...
	Unspecified	बिखा तमरीङ्ग	Ār. H. J. M. S.	17,825	...
73	Chāpaksawar	चापकसवार	M.	27	Horse trainers.
74	Chadwa	चडवा	M.	...	Charwa	1,115	Dyers.
75	Chakar	चाकर	Ār. H. J.	...	Gola Pūrab, Hazūri, Pāsānia.	59,931	Domestic servants.

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
76	Chākra . .	चाकड़ा . .	M.	191	...
77	Chamār . .	चमार . .	A. Ār. H. M. S.	Bola, Bharat-puria.	...	709,182	Tanners and leather workers.
78	Chamṭa . .	चमटा . .	H.	161	...
79	Chānseni . .	चानसेनी . .	H.	9	...
80	Chāran . .	चारन . .	Ār. H. M.	...	Bāret, Bāreth.	31,750	Poets and Bards.
81	Charwādār . .	चरवादार . .	H. M.	...	Chākar . .	263	Grooms.
82	Chawālia . .	चावालिया . .	H.	5	...
83	Chhipa . .	छीपा . .	Ār. H. M. S.	...	Rangrez (H), Nīlgar.	35,667	Weavers and dyers.
84	Chinese . .	चीनी . .	Ār. Chinese	10	Territorial name.
85	Chirār . .	चौरार . .	H.	1,136	...
86	Chīta . .	चीता . .	H. M.	3,949	...
87	Chitāra . .	चितारा . .	H. M.	163	Painters.
88	Chobdār . .	चोबदार . .	H. M.	2,205	Mace bearers.
89	Christian . .	इसाई	Christian	Esai . .	10,442	...
	(a) Indians . .	(क) हिन्दुस्थानी	6,773	...
	(b) Others . .	(ख) दीगर	3,669	...
90	Chūkar . .	चूकर . .	H.	7	...
91	Chūngar . .	चुनगर . .	H. M.	...	Chūnpuz, Chūnpach, Chūngāria.	936	Lime workers.
D							
92	Dabgar . .	दबगर . .	H. M.	...	Dapgar . .	312	Tanners.
93	Dādūpanthi . .	दादूपंथी . .	H.	5,505	Religious mendicants.
94	Dafāli . .	डफाली . .	H.	...	Daffan . .	2	Beggars and magicians.
95	Dākot . .	डाकोत . .	H. M.	Garūria, Barora, Bhodi.	Bharāra . .	21,672	Astrologers.
96	Dāndia . .	डान्डिया . .	H.	8	...
97	Dāngi . .	डान्गी . .	H.	43,984	Village watchmen and menials.
98	Dār . .	दार . .	M.	15	...
99	Dāroga . .	दारीगा . .	Ār. H. J. M.	...	Badāri, Bānda, Gola, Chela.	109,412	Domestic servants.
100	Dārūgar . .	दारुगर . .	H. M.	...	Darukūṭa . .	155	Workers in gun-powder.
101	Darzi . .	दरजी . .	Ār. H. J. M.	43,393	Tailors.
102	Dasondi . .	दसोंदी . .	H.	252	...
103	Davāna . .	दवामा . .	H.	1	...
104	Deogar . .	देवगर . .	H.	6	...
105	Desāntri . .	देसानतरी . .	H.	12	...
106	Deswāli . .	देसवाली . .	H. M.	Bhadang, Jānwat, Khokhar.	Ajmeri . .	8,801	Cultivators.

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
107	Dhadhāra	दढढर	H.	5	...
108	Dhākar	धकर	Ār. H. M.	...	Dhakar	90,962	Labourers and cultivators.
109	Dhānak	धनक	Ār. H. M.	Gokhi	Dhānkia, Dhānka.	24,390	Village watchmen, domestic servants, etc.
110	Dhānkuta	धनकूढ	H.	9	Grain beaters.
111	Dhārgiya	धरगिया	H.	9	...
112	Dheḍ	ढेढ	H.	17,980	Village watchmen and menials.
113	Dhobi	धीवी	A. H. M.	43,152	Washermen.
114	Dholi	ढोली	A. H. M.	Darhi, Dhola, Naḱḱārchi, Jachak.	Damāmi, Nārchi, Nāchak.	34,175	Drummers, musicians, singers and dancers.
115	Dhudwal	ढूढवल	M.	1	...
116	Dom	ढोम	H. M.	Ḷavvāl	...	1,555	Ballad singers.
117	Durrāni	ढुररानी	M.	3	...
118	Dūḱḱia	ढूढिया	J.	25	...
F							
119	Fakir	फकीर	H. M.	Harbola, Jamatka.	Bhikāri, Darwesh.	66,986	Ascetics and devotees.
120	Farrash	फररश	H. M.	186	Service.
G							
121	Gadaria	गढरिया	H. M.	...	Gādri, Gāyri	71,396	Shepherd and wool workers.
122	Gaddi	गढी	M.	...	Godi	4,278	Cattle breeding and grazing.
123	Gadoliya	गढलीया	H.	...	Gādoliya Lawār, Luvāria.	282	Black-smiths.
124	Gāchha	गक	H. M.	1,633	Basket makers.
125	Gāndharp	गन्धरप	H.	3	...
126	Gandhi	गन्धी	M.	1,137	Scent sellers or grocers.
127	Gānia	गनिया	H.	56	...
128	Gārlo	गरलो	H.	69	...
129	Garoda	गारीढ	H.	...	Gurda	8,536	Priests.
130	Gūrū	गुरू	H.	969	Priests.
131	Gati	गत	H.	4	...
132	Gatrāra	गतररर	H. M.	140	Dancers and musicians.
133	Gawāria	गवरिया	A. H. M.	2,795	Cattle breeding and grazing.
134	Gāyna	गायना	H.	57	...
135	Geva	गेव	H.	66	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Aimist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
136	Ghāṅcha	घांचा	H.	...	Ghāṅchi, Gaṅchra.	4,362	Oil pressers.
137	Ghasiāra	घसियारा	H.	58	Grass cutters.
138	Ghosi	घोसो	M.	2,290	Cattle breeding and grazing.
139	Goa Singi	गोसासिंगी	H.	24	...
140	Golandāz	गोलनदाज	M.	5	...
141	Godhi	गोधो	H.	2	...
142	Gond	गोड	H.	209	Agriculture.
143	Gori	गोरी	M.	77	Agriculture.
144	Gosāin	गुसाईं	A. Ār. H.	Puri, Niranjni	...	28,467	Ascetics and devotees.
145	Gowar	गवार	H.	...	Ganwar	241	Comb makers.
146	Grassia	गिरासिया	A. H. M.	24,910	Agriculture.
147	Gūjar	गुजर	A. Ār. H.	Dhāu Badāri, Dhābai.	Ghosi (H), Guwāl.	516,042	Agriculture, graziers and dairymen.
148	Gurkhā	गुखा	H.	...	Gōrkha	141	Cow keepers.
H							
149	Habji	हबजी	M.	6	...
150	Hābūra	हाबूडा	H.	3	Hunters and fowlers.
151	Halji	हलजी	J.	1	...
152	Halwāi	हलवाई	H. M.	...	Kandoi	86	Confectioners.
153	Hammāl	हम्माल	H. M.	...	Palledār	1,883	Porters.
154	Hijra	हीजड़ा	M.	20	Eunuchs.
155	Hogra	होगरा	H.	1	...
156	Hoshiyāra	होशीयारा	M.	...	Hassiara	127	...
157	Huskiya	हुक्का	M.	181	...
J							
158	Jāgā	जागा	H.	1,530	Bards.
159	Jaiswār	जैसवार	H.	106	...
160	Jāgripātar	जागरी पातर	H.	...	Jāgri	817	Dancing girls.
161	Jaiṭhi	जैठी	H.	...	Jeṭhi	190	Mendicancy and wrestling.
162	Jalwāni	जलवानी	M.	4	...
163	Janwā	जन्वा	H.	3,368	...
164	Jasāndia	जसांदिदा	H.	...	Jasāndi, Jaisudi.	116	Traders.
165	Jāt	जाट	Ār. H. J. M. S.	Jātia, Chowdhri.	...	909,612	Agriculture.
166	Jati	जती	H. J.	690	Priests.
167	Jaṭwa	जाटवा	H.	3	...
168	Jew	यहूदी	Jew.	51	...
169	Jhūwar	जोवर	H. M.	390	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
170	Jingar . . .	जींगर . . .	H.	...	Zingar . . .	84	Saddle-makers.
171	Jogi . . .	जीगी . . .	A. Ār. H. J. M.	Gharbāri, Nāth, Hirāgir, Mahāpuri.	Bābā, Banjogi, Ganjam, Jan-gam.	64,016	Devotees.
172	Johar . . .	जीहर . . .	Ār.	7	...
173	Joia . . .	जीरिया . . .	M.	103	...
174	Julāha . . .	जुलाहा . . .	H. M.	Niwārgar	17,518	Weavers.
K							
175	Kabāria . . .	कबाड़ीया . . .	H.	20	...
176	Kabirpanthi . . .	कबीरपन्थी . . .	H.	105	...
177	Kachārā . . .	कचारा . . .	H.	...	Kachori . . .	734	Glass and lac workers.
178	Kāchhi . . .	काछी . . .	Ār. H. M.	57,010	Agriculture and market gardening.
179	Kāgzi . . .	कागड़ी . . .	M.	...	Kagdi . . .	26	Paper manufacturers.
180	Kahār . . .	काहार . . .	Ār. H. M.	...	Dhimar . . .	16,296	Palki-bearers.
181	Kāim Khāni . . .	कायम खानी . . .	M.	31,415	Agriculture and Military-service.
182	Kalāl . . .	काला . . .	A. Ār. H. J. M. S.	Sūnga . . .	Kalwār, Kalār, Gilwār.	40,470	Distillers and toddy drawers.
183	Kalāwat . . .	कालावत . . .	H. M.	440	Singers and dancers.
184	Kālbēlia . . .	कालबेलीया . . .	A. H. M.	2,222	Snake-Charmers.
185	Kalsigar . . .	कालसीगर . . .	H. M.	17	Tinners of brass and copper utensils.
186	Kalumbi . . .	कालुंबी . . .	H.	1	...
187	Kamār . . .	कमार . . .	H.	310	Black-Smiths.
188	Kamliā . . .	कमलीया . . .	H.	43	...
189	Kamnigar . . .	कामनीगर . . .	H. M.	261	Bow and arrow makers
190	Kanchan . . .	कनकन . . .	M.	43	...
191	Kaṇḍera . . .	कण्डेरा . . .	H. M.	...	Karera . . .	8,121	Cotton cleaners.
192	Kanjar . . .	कंजर . . .	A. H. M.	Bijori	2,167	Makers of hair rope, beggars, etc.
193	Kāpri . . .	कापड़ी . . .	H.	...	Kāpria . . .	671	Trumpeters.
194	Kasāi . . .	कसाई . . .	M.	...	Kassāb, Beo-pāri, Khatik (M).	30,150	Butchers.
195	Kathiāra . . .	कठियारा . . .	H. M.	95	Brick layers.
196	Katthak . . .	कटथक . . .	H.	79	Singers and Musicians.
197	Katwal . . .	कटवाल . . .	H.	...	Kotwal . . .	13	...
198	Kavālia . . .	कवासिया . . .	H.	20	...
199	Kāyastha . . .	कायस्थ . . .	Ār. Brahmo H. S.	...	Pancholi . . .	23,947	Writers.
200	Kāzi . . .	काजी . . .	M.	1,680	Priests.
201	Khājot . . .	खाजोट . . .	M.	5	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A = Animist; Ār. = Ārya; H. = Hindu; J. = Jain; M. = Musalman; P. = Parsi; S. = Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
202	Khanger	खंगर	H.	1,830	Leather workers and weavers.
203	Khāngli	खंगली	M.	35	...
204	Khānzāda	खानजादा	M.	7,741	Agriculture and Military service.
205	Kharādi	खरादी	H. M.	1,739	Carpenters and turners.
206	Khārol	खारोल	H.	...	Āgri, Āgar	8,955	Salt makers
207	Kharpalṭa	खरपलटा	H. M.	68	...
208	Khārwar	खारवार	H.	...	Khārwal	4,353	Agriculture.
209	Khāryet	खारयत	H.	156	...
210	Khāti	खती	Ār. H. S.	Jāngira, Jāgra, Janoja.	Bārhai, Kāri-gar.	149,053	Carpenters, Agriculturists, etc.
211	Khatik	खटीक	H.	55,093	Butchers.
212	Khattri	खत्री	Ār. H. M. J. S.	Arora	...	9,835	...
213	Khawāsāl	खवासवाल	H.	...	Khawās, Chela	687	...
214	Kheldār	खेल्दार	M.	10	...
215	Khent	खेंट	H.	...	Khānt	390	Grooms and Weavers.
216	Kher	खेर	H.	1	...
217	Kherwa	खेरवा	H.	Kharūpa	...	541	...
218	Khichār	खिचार	H.	24	...
219	Khoja	खोजा	H. M.	300	Traders.
220	Khūmra	खुमडा	M.	20	...
221	Kīr	कीर	[A. H. M.]	22,004	Agriculture.
222	Kirār	किरार	H. M.	...	Kirāḍ	14,574	Do.
223	Koga	कोगा	M.	2	...
224	Koli	कोली	Ār. H. M.	104,015	Agriculturists and Weavers.
225	Kopa	कोपा	H.	11	...
226	Korja	कोडिया	H.	1	Dealers in hides.
227	Kuchband	कुचबन्द	H.	...	Kāch b a n d, Kuchvanda.	185	Sirki and basket makers.
228	Kumhār	कुम्हार	A. Ār. H. J. M. S.	Halūka, Kumawat, Raj Kumhār, Mohilla.	Chejara	312,926	Potters and brick makers.
229	Kumrāwat	कुमरावत	H.	2,033	...
230	Kunbi	कुनबी	Ār. H. M.	Kankal	Kalbi, Kalmi, Kalvi, Kurmi,	48,831	Agriculture.
231	Kūnjra	कुंजड़ा	H. M.	...	Kūnjḍa	4,918	Agriculture and market gardening.
L							
232	Labhāna	लभाना	H. M.	...	Lambāni	5,627	Carriers and Rope makers.
233	Lakhera	लखेरा	H. J. M.	10,502	Glass and lac workers
234	Langa	लंगा	M.	236	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
235	Leyar . . .	लेयर . . .	M.	1	...
236	Loḍa . . .	लोड़ा . . .	H. M.	44	...
237	Loḍābānsi . . .	लोड़न बंसी . . .	H.	2	...
238	Lodha . . .	लोधा . . .	Ār. H. M.	...	Lodhār . . .	54,550	Agriculture, trade in fodder, etc.
239	Lohār . . .	लोहार . . .	A. Ār. H. M.	B a n d u k i a, Gaḍaitiya.	Luhāria, Loh- piṭa, Luāria.	78,515	Black-smiths.
240	Lok . . .	लोक . . .	H.	1,057	Agriculture.
241	Ludhāna . . .	लुधाना . . .	H.	7	...
M							
242	Māchhi . . .	माछी . . .	M.	...	Māhigr̄ . . .	350	Water-carriers and fishermen.
243	Madāri . . .	मदारो . . .	H. M.	24	Conjurors.
244	Madnah . . .	मदनह . . .	H.	1	...
245	Madrāsi . . .	मदरासी . . .	H.	10	...
246	Mahāwat . . .	महावत . . .	H. M.	...	Filwān . . .	535	Elephant drivers.
247	Mahoba . . .	महोबा . . .	M.	817	...
248	Māhar . . .	माहर . . .	H.	96	Village workmen and Menials.
249	Makrāni . . .	मकरानी . . .	M.	648	Military service and Trade.
250	Malaiti . . .	मलैटी . . .	J.	1	...
251	Māli . . .	माळी . . .	Ār. H. J. M. S.	Sūnkar . . .	Bāgbān, Kāin . . .	329,808	Gardeners and Agriculturists.
252	Mallāh . . .	मल्लाह . . .	H. M.	1,687	Fishermen and Boatmen.
253	Mallik . . .	मल्लिक . . .	M.	451	Agriculture.
254	Malroh . . .	मलरोह . . .	M.	14	...
255	Mānga . . .	मानगा . . .	A.	2	...
256	Manihār . . .	मनिहार . . .	H. M.	...	Chūrigr̄, Mani- yāra.	8,302	Bangle maker and seller.
257	Mareṭha . . .	मरेहटा . . .	H. M.	...	Mareṭha . . .	341	Agriculture and service.
258	Masāni . . .	मसानी . . .	M.	22	...
259	Māhar . . .	माहर . . .	H.	1,982	...
260	Meghwāl . . .	मेघवाळी . . .	A. H. M.	...	Megh . . .	15,060	Sweepers.
261	Mehra . . .	मेहरा . . .	H. J. S.	505	...
262	Mehtwa . . .	मेहतवा . . .	H. J.	77	...
263	Meo . . .	मेव . . .	H. M.	...	Mewāti . . .	152,789	Agriculture.
264	Mer . . .	मेर . . .	H. M.	23,143	Agriculture and hunting.
265	Merāt Gorāt . . .	मेरात गोडात . . .	H.	2,165	Agriculture.
266	Merāt Kāthāt . . .	मेरात काठात . . .	M.	19,085	Do.
267	Mina . . .	मीना . . .	A. Ār. H. M.	Barāgāon	519,180	Agriculture, thiev- ing, etc.

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
268	Mirāsī . .	मीरासी . .	H. M.	...	Dhādhi, Dom, Nagārchi, Gavaiya.	16,825	Ballad singers and drummers.
269	Mirdha . .	मिरधा . .	H. M.	602	Agriculturists and Mace-bearers.
270	Mochi . .	मोची . .	H. M.	Jingar	16,153	Shoe makers and leather workers.
271	Modi . .	मोदी . .	H. M.	473	...
272	Moghal . .	मुगल . .	M.	Beg, Mirza, Chughtai.	...	9,959	Agriculturists.
273	Moghia . .	मोगिया . .	A. H.	...	Moonga . .	5,420	Hunters and fowlers.
274	Motisar . .	मोतीसर . .	H. M.	...	Motisara . .	41	Genealogists and reciters.
275	Mujāwar . .	मुजावर . .	M.	1,008	Live on Shrine offerings.
276	Mullā . .	मुल्ला . .	M.	4	...
277	Mullāsi . .	मुल्लासी . .	M.	9	...
278	Multāni . .	मुलतानी . .	M.	163	Territorial name.
279	Murāhī . .	मुराही . .	M.	6	...
280	Murīd . .	मुरीद . .	M.	544	...
N							
281	Nāgā . .	नागा . .	H.	87	Devotees.
282	Nāi . .	नाई . .	Ār. H. J. M. S.	Āngoliya, Dhor	Hajjām . .	154,696	Barbers.
283	Nāik . .	नायक . .	A. Ār. H. M.	...	Nāyak . .	46,107	Hunters and fowlers.
284	Nālband . .	नालबन्द . .	M.	21	...
285	Nāmoti . .	नामोती . .	H.	1	...
286	Nānakahāhi . .	नानकशाही . .	H. M.	Gurajmār . .	Nānakpanthi . .	75	...
287	Nāndia . .	नांदोया . .	H.	5	...
288	Nao-Muslim . .	नौ मुसलमान . .	M.	Batwāl	40	...
289	Narduria . .	नरदुरया . .	H.	1	...
290	Naṭ . .	नट . .	A. H. M. S.	Tipa Bansi . .	Naṭ Bhānmatī . .	7,415	Jugglers and Acrobats.
291	Naydu . .	नेदू . .	H.	35	...
292	Niāria . .	नियारिया . .	H. M.	...	Dhūldhoya, Niārgar, Niyāri.	2,232	Goldsmiths' refuse cleaners.
293	Niāti . .	नियाती . .	M.	2	...
294	Nighotia . .	नीघोटोया . .	H.	1	...
O							
295	Oḡh . .	ओढ . .	A. Ār. H. M.	...	Auḡd, Beldār . .	6,968	Earth-workers
P							
296	Pankhi . .	पंखी . .	H.	16	...
297	Pannigar . .	पन्नोगर . .	Ār. H.	49	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A.=Animist; Ār.=Ārya; H.=Hindu; J.=Jain; M.=Musalman; P.=Parsi; S.=Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
298	Pārdhi . .	पारधी . .	H.	62	...
299	Pārsi . .	पार्सी . .	P.	...	Fārsi . .	547	...
300	Pāsi . .	पासो . .	H.	65	Village Watchmen and menials.
301	Patāria . .	पटारिया . .	H.	8	...
302	Patel . .	पटेल . .	H.	49,689	Agriculture.
303	Pathān . .	पठान . .	M.	Agwāna, Barqābi, Belim, Dhunak Pathān, Gashī.	Khān . .	109,871	Agriculturists and Military servants.
304	Patrol . .	पटरोल . .	H.	7	...
305	Paṭṭidar . .	पट्टीदार . .	H.	26	...
306	Patwa . .	पटवा . .	H. J. M.	2,692	Braid and silk fringe makers.
307	Pāyak . .	पायक . .	H.	15	...
308	Phadāli . .	फादाली . .	M.	329	...
309	Pillai . .	पिल्ले . .	H.	2	...
310	Pināra . .	पिनारा . .	H. J. M.	...	Dhuna, Kaṅḍera, Pindāra, Pinjāra.	20,232	Cotton cleaners.
311	Pināra . .	पिंजीरा . .	H.	3	...
312	Pirzāda . .	पीरजादा . .	M.	531	...
313	Pokri . .	पोकरी . .	H.	4	...
314	Prabhu . .	प्रभू . .	H.	3	...
315	Prohit . .	प्रोहित . .	Ār. H.	61,933	Priests.
316	Purbiya . .	पुरबिया . .	H.	2,665	Cultivators.
317	Puria . .	पुरिया . .	H.	121	Grooms.
Q							
318	Qureshi . .	कुरेशी . .	M.	Kushshi, Ustān	...	242	Agriculturists and priests.
R							
319	Raigar . .	रेगर . .	H. M.	...	Regar . .	95,975	Leather workers.
320	Rājput . .	राजपूत . .	Ār. H. J. M. S.	...	Chattri, Thākur	626,359	Agriculture and Military service, etc.
321	Rāna . .	राना . .	H. M.	Bhaga	8,800	Genealogists and bards.
322	Ranḍi . .	रन्डी . .	H. M.	889	Prostitutes.
323	Rāngar . .	रांगड़ . .	H. M.	196	Agriculture and Military Service.
324	Rāngrez . .	रांगरेज . .	M.	...	Nilgar . .	17,040	Dyers.
325	Rānimānga . .	रानी मंगा . .	H.	15	...
326	Rāo . .	राव . .	H. J. M.	Badwa, Gadhānga.	Rāi . .	12,961	Genealogists and bards.
327	Rāa . .	रास . .	H.	2	...
328	Rāthi . .	राठी . .	H. M.	15,058	Agriculture.
329	Rāwal . .	रावल . .	H. J.	3,776	Beggars, players, etc.

Caste Index.—Rajputana and Ajmer-Merwara, 1921—contd.

A = Animist ; Ar. = Ārya ; H. = Hindu ; J. = Jain ; M. = Musalman ; P. = Parsi ; S. = Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
330	Rawāla . .	रवाला . .	H.	595	...
331	Rāwat . .	रावत . .	H. M.	71,604	Cattle breeding and Agriculture.
332	Robāri . .	रिवारी . .	A. H. M.	Gori	125,515	Shepherds and wool weavers.
	S						
333	Sābugar . .	साबुगर . .	M.	107	Soap makers.
334	Sād . .	साद . .	H. J.	2,378	Cultivators and Devotees.
335	Sādhu . .	साधू . .	Ar. H. J. S.	Khāki, Nir-anāni, Rām-ānāndi, Rām-sanēhi, Redāsi.	Bābāji, Bhe-gika, Gurji, Sanyāsi.	36,908	Ascetics and devotees.
336	Sādwas . .	सादवास . .	J.	94	...
337	Sāhar . .	साहर . .	A. H. M.	...	Saharia . .	16,611	Hunters.
338	Sāis . .	साईस . .	H.	...	Syoc . .	14	Grooms.
339	Saiyed . .	सैयद . .	M.	34,605	Agriculturists and priests.
340	Salvi . .	सलवी . .	H.	382	Weavers.
341	Sāmbria . .	सांबरिया . .	M.	1	...
342	Samiija . .	समिजा . .	M.	36	...
343	Saṅgtarāsh . .	संगतराश . .	H. M.	362	Stone quarriers and cutters.
344	Sanjogi . .	संजीजी . .	H.	10,610	...
345	Sānsi . .	सांसी . .	A. H. M.	...	Sānsri . .	5,203	Vagrants and Thieves.
346	Sapera . .	सपिरा . .	H. M.	260	Snake charmers.
347	Sarbhaṅgi . .	सरभङ्गी . .	H.	145	...
348	Sargara . .	सरगरा . .	H. M.	26,888	Grooms.
349	Sarnāria . .	सरनारिया . .	H.	...	Samāharia . .	2	...
350	Sātīā . .	साटिया . .	A. H.	803	Hunters and fowlers.
351	Sevag . .	सेवग . .	Ar. H. J.	11,253	Priests and temple servants.
352	Sheikh . .	शैख . .	M.	Ansāri, Hanifi, Jāfri	...	183,858	Traders.
353	Shikāri . .	शिकारी . .	H. M.	765	Hunters.
354	Shishagar . .	श्रीशगर . .	M.	19	...
355	Shorgar . .	शोरगर . .	H. M.	576	Fire-work manufacturers.
356	Sidpot . .	सौदपोट . .	H.	2	...
357	Sijvi . .	सिजवी . .	M.	19	...
358	Sikligar . .	सिकलीगर . .	Ar. H. M. S.	...	Hathiya, Saik-algar.	1,972	Knife grinders.
359	Silawat . .	सिलावट . .	H. M.	10,259	Masons.
360	Simmigar . .	सिमनीगर . .	M.	10	...
361	Sindhi . .	सिन्धी . .	H. M. S.	...	Majvi . .	47,860	Territorial name.
362	Sindrāt . .	सिन्दरात . .	H.	5	...
363	Siṅgiwala . .	सिङ्गीवाला . .	M.	...	Siṅgiwal . .	148	...

Caste Index.—Rajputana and Ajmer-Merwara, 1921—concl'd.

A.—Animist; Ār.—Ārya; H.—Hindu; J.—Jain; M.—Musalman; P.—Parsi; S.—Sikh.

Serial No.	NAME OF CASTE IN		Religion.	Caste or Sub-caste amalgamated in Column 2.	Synonym or different spelling.	Population in Rajputana and Ajmer-Merwara combined.	Traditional Occupation.
	Roman.	Nāgri.					
1	2	3	4	5	6	7	8
364	Sipāhi . . .	सिपाही . . .	H. M.	2,417	Functional term, Military service.
365	Sirkīwala . . .	सिरकीवाला . . .	H. M.	20	...
366	Sirvi . . .	सिरवी . . .	H.	42,081	Agriculture.
367	Soḍwes . . .	सोडवेस . . .	M.	245	...
368	Sompārā . . .	सोमपाड़ा . . .	H.	723	Stone workers.
369	Sondhia . . .	सोंधिया . . .	H. S.	30,932	Agriculture.
370	Suār . . .	सुभार . . .	H.	598	Barbers.
371	Sunār . . .	सुनार . . .	Ār. H. J. M. S.	Jarā, Mey	67,167	Gold and Silver-Smiths.
372	Sutār . . .	सुतार . . .	Ār. H. J. M. S.	...	Bānag, Bināk, Vānag.	36,443	Carpenters.
373	Swāmi . . .	खामी . . .	Ār. H. J.	Berakt, Kilān, Mohanpanthi, Nihang, Niranjani, Purnāwat, Rāmāwat, Tamārakh, Dhanābansi.	Sanyāsi, Mahātma.	32,333	Devotees.
T							
374	Takāra . . .	तकारा . . .	H.	13	...
375	Tailāngi . . .	तेलंगी . . .	Ār. H. M.	62	...
376	Tamboli . . .	तंबोली . . .	H. J. M.	Tamkhera . . .	Panwāri . . .	4,366	Betel Sellers.
377	Tarāgi . . .	तरागी . . .	H.	...	Tārag . . .	548	...
378	Tārkash . . .	तारकश . . .	H. M.	13	...
379	Tarkhān . . .	तर्खान . . .	H. M. S.	995	Carpenters.
380	Tavayaf . . .	तवायफ . . .	H. M.	...	Deredār . . .	308	Prostitutes and dancing girls.
381	Teli . . .	तेली . . .	Ār. H. J. M.	Balsorā, Bicholi Gagaria.	...	83,342	Oil pressers.
382	Thathera . . .	ठठेरा . . .	Ār. H. J. M.	...	Kasera . . .	3,945	Brass and Copper-Smiths.
383	Thori . . .	थोरी . . .	A. H. S.	...	Thari . . .	17,076	Hunters.
384	Tīmri . . .	टीमरी . . .	H.	1	...
385	Tīrgar . . .	तीरगर . . .	H. M.	487	...
386	Tiwāechi . . .	तिवायची . . .	M.	...	Tālochi . . .	1	...
387	Toshki . . .	तोशकी . . .	M.	1	...
388	Turi . . .	तुरी . . .	H.	853	Mat makers.
389	Turk . . .	तुक . . .	M.	1	...
390	Turkomān . . .	तुरकीमान . . .	M.	5	...
U							
391	Udāsi . . .	उदासी . . .	H.	16	...
392	Ulvi . . .	उलवी . . .	M.	2	...
V							
393	Vaid . . .	वैद . . .	M.	66	...
	Unspecified . . .	—	A. Ār. Brahmao, H. J. M. S.	939	...
Total . . .						10,339,655	

Appendix M.

Establishment employed in the Sorting and Compilation Offices.

OFFICE.	GENERAL.				SORTING.					COMPILATION.	
	Inspectors.	Record keepers.	Assistant Record keepers.	Clerks and Accountants.	Supervisors.	Assistant Supervisors.	SORTERS.			Supervisors.	Compilers.
							Minimum.	Maximum.	Average.		
1	2	3	4	5	6	7	8	9	10	11	12
Alwar	1	1	..	2*	1	3	25	41	37	..	10
Banswara	1	..	2	1	2	10	12	11	..	2
Bharatpur	1	1	2	..	21	21	21	..	3
Bikaner	1	1	1	2	4	..	12	30	21	..	5
Bundi	1	1	1	6	2	..	18	13	13	1	3
Dholpur	1†	1	..	1	4	3	10	40	25	..	9
Dungarpur	1	..	1	3	..	9	9	9	..	2
Jaipur	3	1	1	3	12	..	120	120	120	3	27
Jaisalmer	1	1	..	5	7	6	..	2
Jhalawar	1	..	1	1	..	5	10	8	..	2
Karauli	1	1	1	1	1	1	10	10	10	..	2
Kishangarh	1	1	..	10	10	10	..	1
Kotah	1	1	3	3	1	24	34	20	..	13
Kushalgarh Chiefship	1	1	..	3	3	3	1	1
Lawa Estate	1	1	1
Marwar	2	1	1	2	8	..	60	93	82	..	16
Mewar	1	1	1	3	16	..	10	336	148	1	23
Partabgarh	1	..	7	7	7	..	1
Shahpura Chiefship	1	1	..	3	3	3	..	1
Sirohi	1	..	1	2	2	5	10	7	..	5
Tonk	2	1	..	1	4	2	12	26	17	4	10
TOTAL RAJPUTANA	16	17	7	29	69	19	375	786	538	10	138
Ajmer-Marwara including Mount Abu District.	1	1	1	1	3	..	21	21	21	..	5
GRAND TOTAL	17	18	8	30	72	19	396	807	609	10	143

* These were in fact Checkers.
† Assistant Inspector.

Appendix N.
Abstraction and Sorters' Tickets and Compilation Registers printed and supplied in 1921.

Office.	ABSTRACTION SLIPS.		INDUS-TRIAL SLIPS.	SORTERS' TICKETS FOR TABLE																
	Supplied.	Used in-cluding wastage		VII.	VIII.	IX.	X.	XI.	XII.	XII—A.	XIII.	XIV.	XV.	XVI—A.	XVI—B.	XVI—C.	XVII.	XVIII.	XXI.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
<i>Rajputana.</i>																				
Mount Abu District	** 3,618	3,618	...	25	25	25	25	25	4	10	25	25	4	4	4	4	30	30	30	
Alwar	† 948,679	828,137	...	800	800	1,500	1,500	1,500	50	200	1,500	1,500	50	50	50	50	800	800	800	
Banswara	221,622	206,622	257	200	200	200	225	225	30	30	225	225	10	10	10	10	200	200	200	
Bharatpur	642,685	503,500	1,280	300	300	1,025	1,025	1,025	37	37	675	425	48	48	48	48	325	325	325	
Bikaner	11,085,594	775,077	1,071	765	765	1,350	1,350	1,350	78	310	1,350	1,350	78	78	78	78	765	765	680	
Bundi	244,859	192,273	1,912	400	400	675	675	675	40	160	675	675	40	40	40	40	400	400	340	
Dholpur	\$ 307,502	298,157	1,216	250	250	675	675	675	24	24	675	675	24	24	24	24	250	250	340	
Dungarpur	232,632	226,677	70	150	125	375	350	350	12	40	375	375	12	12	12	12	150	150	165	
Jaipur	3,265,621	2,384,922	1,849	424	1,844	6,800	5,020	600	30	...	4,150	4,300	60	200	200	200	2,040	2,040	600	
Jaisalmer	108,680	74,480	...	200	200	300	300	300	80	170	300	300	42	42	42	42	420	420	160	
Jhalawar	114,694	105,914	...	200	200	300	300	300	20	...	300	300	20	20	20	20	200	200	160	
Karauli	173,590	133,730	310	300	300	300	300	300	8	...	300	300	8	8	8	8	150	150	150	
Kishangarh	115,980	81,240	668	
Kotah	860,661	700,661	982	
Kushalgarh Chiefship	32,545	27,871	31	100	100	700	668	668	
Lawa Estate.	4,240	2,348	...	25	25	25	25	25	10	40	25	25	2	2	2	2	25	25	20	
Mewar	12,670,736	2,201,383	8,125	2,050	1,050	3,900	3,900	3,900	130	520	3,900	3,900	130	130	130	130	2,080	2,050	1,860	
Pertabgarh	1,491,814	1,539,631	2,005	1,050	1,525	3,400	2,850	3,900	25	...	1,400	2,100	175	175	175	175	1,050	1,050	300	
Shahpura Chiefship	79,095	70,101	196	100	100	320	320	320	40	...	195	320	10	10	10	10	100	100	160	
Sirohi	56,608	52,434	328	190	195	150	145	40	16	75	128	141	20	20	20	20	180	190	70	
Tonk	303,147	226,621	392	400	400	525	525	525	40	160	525	525	40	40	40	40	400	400	270	
<i>Ajmer-Merwara.</i>	385,630	313,000	...	875	375	900	900	900	38	150	900	900	38	38	38	38	380	380	450	
Ajmer-Merwara	†† 569,250	569,250	22,934	525	525	750	750	750	25	100	750	750	25	25	25	25	520	520	380	
TOTAL	13,899,382	11,617,647	44,569	11,098	9,828	23,565	22,373	13,605	671	2,265	18,418	19,166	866	1,016	1,016	1,104	11,645	11,145	8,105	
Reserve in stock	218,252	...	1,431	902	1,372	2,635	2,927	2,595	329	435	582	2,934	134	184	184	96	365	365	95	
GRAND TOTAL	14,117,634	11,617,647	46,000	12,000	11,200	26,200	25,300	16,200	1,000	2,700	19,000	22,100	1,000	1,200	1,200	1,200	12,000	12,000	8,200	

**Originally 6,311 Slips were issued; those which were badly printed or otherwise unfit for use were received back.
 †Includes 46,000 printed locally.
 ††Originally 770,652 Slips were issued; those which were badly printed or otherwise unfit for use were received back.
 NOTE.—The forms used for Railways or Military areas are included in the State or District of enumeration.

Appendix O.

OCCUPATIONS RETURNED. Part I.—List of Occupations.

OCCUPATION.			OCCUPATION.			
Group No.	Roman.	English.	Group No.	Roman.	English.	
1	Bapotidar lagan lenewala .	<i>Bapotidar</i> land-holder.	12	Bakri rakhna	Goat keeper.	
	Bhumia lagan lenewala .	<i>Bhumia</i> rent-receiver.		Bher bakri palna	Sheep and goat breeder.	
	Dolidar lagan lenewala .	<i>Dolidar</i> (revenue free grant holder) rent-receiver.		Suri palna	Swine breeder.	
	Istimrardar lagan lenewala .	<i>Istimrardar</i> rent-receiver.	13	Chabak sowar	Horse trainer.	
	Jagirdar lagan lenewala .	<i>Jagirdar</i> rent-receiver.		Gadhe palna	Ass breeder.	
	Kashtkar lagan lenewala .	Cultivator rent-receiver.		Unt charana	Camel grazer.	
	Muaqidar lagan lenewala .	<i>Muaqidar</i> (revenue free grant holder) rent-receiver.		Unt rakhna	Camel keeper.	
Zamindar lagan lenewala .	<i>Zamindar</i> (land-lord) rent-receiver.	14	Aivar charana	Shepherd.		
2	Bhumia khud kasht		<i>Bhumia</i> self cultivator.	Aivar ka rakhwala	Herdsmen.	
	Dolidar khud kasht		Self cultivating revenue free grant holder.	Bakri charana	Goatherd.	
	Dolidar lagan denewala . . .		Rent-payer revenue free grant holder.	Maweshi charana	Cattle grazer.	
	Jagirdar khud kasht	Self cultivating <i>Jagirdar</i> .	Thekedar charai bakri . . .	Contractor for goat grazing.		
	Kashtkar lagan denewala . . .	Cultivator rent-payer.	15	<i>Nil.</i>	<i>Nil.</i>	
	Muaqidar khud kasht	Self cultivating <i>Muaqidar</i> .		16	<i>Nil.</i>	<i>Nil.</i>
	Tankedar	Lessee of agricultural land.	17		Machhli pakarna	Fisherman.
Zamindar lagan denewala . . .	<i>Zamindar</i> rent-payer.	18		Janwar pakarna	Wild animal catcher.	
2(a)	Imdad kheti		Helper in cultivation.	Shikari	Hunter.	
	3	Agricultural Mahekma ka mulazim	Agricultural Department employé.	19	Mulazmat kan koela	Employé, Colliery.
		Daroga Kashtkar	Manager of landed estate.		20	<i>Nil.</i>
		Kanungo	<i>Kanungo</i> .	21		Bhodai nikalna
		Lakri ki kasht ka kam karna	Arboriculture.		Loha nikalna	Iron miner.
	Mulazim Bandobast	Employé, Settlement Department.	22	Kan ke patthar nikalna	Stone quarrier.	
	Mulazmat Court of Wards . . .	Employé, Court of Wards.		Mazduri patthar ki kan . . .	Labourer, stone-quarry.	
" Thikana	Employé, <i>Thikana</i> (Estate).	Thekedar kan pathar		Contractor, stone quarries.		
" Zamindar	" Land-lord.	23	Khanon (kanon) men namak banana	Salt manufacturer.		
4	Hal chalana		Ploughman.	Mulazmat parmat	Employé, Salt Department.	
	Kashtkar ka naukari		Farm servant.	24	Khara banana	<i>Khara</i> (alkaline earth) collector.
	Kua chalana	Drawing water from well for irrigation.	Shore ke kar khane men kam karna		Employé, saltpetre factory.	
5	Charat (arat) chalana	Persian-wheel driver.	25	Charkhi lodna	Cotton ginning.	
	Kapas chumna	Cotton picker.		Kapas lodna	Cotton ginning.	
	Khet ka mazdur	Field labourer.		Naukri kar khana rui	Employé, cotton ginning and pressing mills.	
	Lavni karna	Reaper.	Rui dhunna	Cotton carder.		
	Ninani karna	Weeding.	Rui nikalna wa saf karna . . .	Cotton cleaner.		
	Zara-at rukhalna	Field watcher.	26	Mazduri kar khana kapra . . .	Workman cotton spinning and weaving mills.	
6	Cooly bagh chao	Cooly, tea garden.		Sut katna	Cotton spinning.	
	7	Kasht afyun	Opium cultivator.	27	Beja bunna	Coarse cloth weaving.
		Kasht sabzi	Vegetable grower.		Dari banakar bechna	Cotton carpet weaving and selling.
		Kasht tambaku	Tobacco cultivator.		Dari bunna	Cotton carpet weaving.
		Kharbuza bona	Melon grower.		Kapra bunna	Cloth weaving.
		Mulazim baghat	Garden service.		Kapre bun kar bechna	Cloth weaving and selling.
Pan bona		Betel grower.	Kapre par marhi dena		Cloth sizing.	
Thekedar bagh	Contractor, gardens.	Nali pherna	Weaving.			
8	Mulazmat bagar	Employé, Forest Department.	Niwar bunna	<i>Niwar</i> weaving.		
	" janglat	Ditto.	Tana karna	Warper.		
	Phirwal (Jangalya)	Forest guard.	28	Bori bunna	Gunny bag maker.	
	Ranger	Forest ranger.		Shalita banana	<i>Shalita</i> maker.	
	9	Bans katna		Bamboo cutter.	Tat patti banana	<i>Tat patti</i> maker.
		Ghas khodna	Grass cutter.	29	Chumli Salri banana	<i>Chumli Salri</i> (a pad for supporting a water jar on the head) maker.
Gond jama karna		Gum collector.	Dor banana		String maker.	
Kattha banana		Catechu maker.	Rassi banana		Rope maker.	
Koela banana		Charcoal burner.	Sutli banakar bechna		Twine maker and seller.	
Kutti karna		Straw cutter.	10		Lakh torna	Lac collector.
Lakri katna		Wood cutter.			11	Mawoshi ka palna rakhna . . .
Shahad ikattha karna	Honey collector.	11				
Thekedar anwal	Contractor <i>Anwal</i> (<i>Cassia Auriculata</i>).					
" bans	Contractor, bamboo.					
" ghas	" grass.					
" lakri	" wood.					

OCCUPATIONS RETURNED. Part I.—List of Occupations—contd.

OCCUPATION.			OCCUPATION.		
Group No.	Roman.	English.	Group No.	Roman.	English.
30	Bhakla (Khesla) banana . Munj batna . Sun ki patti bana kar bechna. Sinori torna .	<i>Khesla</i> weaver. <i>Munj</i> twine maker. Jute <i>patti</i> maker and seller. Separating fibre from the woody material.	46	Sirki banana . Tar ke pankhe banana .	<i>Sirki</i> maker. Maker of palm-leaf fan.
31	Un katna . Un saf karna .	Wool spinning. Wool cleaning.	47	Loha dhalna .	Iron founder.
32	Ghuggi chakma banakar bechna. Un ka kam karna . Un ke kambal banana . Un ki jamawat ka kam .	<i>Ghuggi chakma</i> maker and seller. Worker in wool. Weaver of woollen blankets. Felt maker.	48	Banduk banana . Banduk ki marammat karna. Hathiar banana . Hathiar durust karna . Talwar banana . Tir banana .	Gun maker. Gun repairer. Arm maker. Arm repairer. Sword maker. Arrow maker.
33	<i>Nil.</i>	<i>Nil.</i>	49	Ahani trunk banana . Chalni banana . Chaqu chhuri banana . Hal banana . Hathiar par dhar lagana . Lohe ka bhala banana . Lohe ka kam karna . Nal bandhna . Phaora banana . Tala kunji banana . Ustre kainchi banana .	Steel trunk maker. Maker of iron sieve. Knife maker. Plough maker. Arm grinder. Spear maker. Black-smith. Farrier. Spade maker. Locksmith. Razor and scissors maker.
34	Tani batna .	Silk spinner.	50	Kali banakar bechna . Kansi pital ke bartan banana . Kansi pital ke zewar bana kar bechna. Pital ke bartan dhalna . Do. jorna . Pital ke chalna chalni sudharna. Pital ki churiyan banana . Tanbe pital ke bartan banana .	Metal <i>Kali</i> (hukka) maker and seller. Bell metal and brass utensil maker. Bell metal and brass ornament maker and seller. Founder of brass utensil. Repairer of brass utensil. Repairer of brass <i>Chalna Chalni</i> . Maker of brass bangle. Maker of brass and copper utensil.
35	<i>Nil.</i>	<i>Nil.</i>	51	Bartan waghaira par kalai karna. Jast ke badley banana . Rang sise ke zewar banana . Tin ke dibbe banana . Tin ka kam karna .	Tinner. Zinc water jug maker. Pewter ornament maker. Maker of tin cases. Tin-smith.
36	Jat katna . Jat ki boriyan banana . Pichi (chauri) banana .	Hair spinning. <i>Jat</i> (hair) bag maker. Horse hair <i>Chauri</i> maker.	52	Mohar khodna . Taksal men kam karna . Thappa khodna .	Seal engraver. Mint service. Die-sinker.
37	Chobna karna . Chhuri bandhna . Kapra chhapna . Rangat ki chhapai .	Dyeing. Tie binding for dyeing. Calico printing. Colour printing.	53	Laltain ki chimni banana . Mulazmat karkhana shisha Shishe par kalai karna .	Glass chimney maker. Employé, glass factory. Looking glass maker.
38	Gota banana . Kar chobi . Kinari baf .	<i>Gota</i> (lace) maker. Embroiderer. Lace weaver.	54	<i>Nil.</i>	<i>Nil.</i>
39	Chamra rangna . Chamra saf karna . Khal rangna . Maweshi ki khal khinchna. Tant banana .	Leather dyer. Currier. Skin dyer. Skin flaying. Catgut maker.	55	Matti ke bartan par chini charhana. Matti ke bartan banana . Matti ke hukke chilam banana .	Worker in porcelain. Potter. Maker of earthen pipe and <i>chilam</i> (bowl for holding tobacco).
40	Chamre ki mashak banana Chamra mandhna . Charas banana . Farakhi banana . Ghore ka chamre ka saman banana. Kuppy banana . Mayan banana . Seedri banana .	Leather water bag maker. Leather worker. <i>Charas</i> (water bucket) maker. Leather strap maker. Saddle and harness maker. Leather ghee pot maker. Scabbard maker. Leather oil bottle maker.	56	Int banana . Int pakana . Kailu banana . Mulazim bhatta int .	Brick maker. Brick burner. Tile maker. Employé, brick kiln.
41	Bal kharid kar kunchi banana.	Brush maker.	57	Abrak ka kam karna . Patthar ki kundi banana .	Mica worker. Stone vessel maker.
42	Chura chirna . Chura churyan ehitarna . Dant ki churi banana . Hathi dant ka kam karna . Langhi singh ki banana . Singh ki churi banana .	Bangle maker. Do. painter. Ivory bangle maker. Worker in ivory. Horn comb maker. Horn bangle maker.	58	Atash bazi banana . Barud banana . Patakhe bana kar bechna .	Fire-works maker. Gun powder maker. Cracker maker and seller.
43	Lakri chirna .	Sawyer.	59	Baraf bana kar bechna . Mulazim karkhana baraf . Do. Soda water.	Ice maker and seller. Employé, Ice factory. Do. Soda water factory.
44	Chilam gatte banana . Imarti lakri gharna . Kharadi . Kolu banana . Lakri ka kam karna . Lakri ki chizen banana . Mazdur kar khana lakri .	Smoking pipe and tobacco case maker. Worker in timber (carpenter). Turner. Oil press maker. Worker in wood. Maker of wooden articles. Operative (Saw mills).	60	Mahndi banana . Mazduri anwal kutna . Rang banana . Roghan banana . Roshnai banana .	<i>Mahndi</i> maker. Crushing <i>Anwal</i> (<i>Cassia auriculata</i>). Dye preparer. Varnish manufacturer. Ink maker.
45	Bans ki tokri banana . Bent ka kam karna . Buhari bana kar bechna . Chalna Chhaj bana kar bechna. Chatai banana . Chhappar bandhna . Khas ka kam . Mundha banana . Pankha banana (bans ke) . Pattal done banana .	Bamboo basket maker. Worker in cane. Broom maker and seller. <i>Chalna Chhaj</i> maker and seller. Mat maker. Thatcher. Worker in <i>Khas</i> . Reed chair maker. Bamboo fan maker. Leaf plate maker.			

OCCUPATIONS RETURNED. Part I.—List of Occupations—contd.

OCCUPATION.			OCCUPATION.		
Group No.	Roman.	English.	Group No.	Roman.	English.
61	Tel nikalna . . .	Oil presser.	81	Bal katna . . .	Hair cutter.
62	<i>Nil.</i>	<i>Nil.</i>		Hajamat banana . . .	Barber.
63	Kagaz banana . . .	Paper manufacturer.		Matha choti goothna . . .	Female hair dresser.
	Kagaz ki chizen banana . . .	Papier mache maker.	82	Anti dora banana . . .	<i>Anti dora</i> (string for binding hair) maker.
64	Churan banana . . .	<i>Churan</i> (a powder for promoting digestion) maker.	83	Gari par roghan karna . . .	Carriage painter.
	Itr bana kar bechna . . .	Perfume preparer and seller.		Karigar rangsazi . . .	Painter.
	Mulazim Karkhana adviat . . .	Employé, medicine factory.		Lakri ki rangai . . .	Wood painter.
	Sabun banana . . .	Soap manufacturer.		Laltain banana . . .	Lantern maker.
65	Anaj saf karna . . .	Grain husker.		Maiz kursi banana . . .	Maker of chairs and tables.
	Ate pisma . . .	Flour grinding.		Palang charpai banana . . .	Bedstead maker.
	Ate ki kal chhalana . . .	Workman, flour mill.		Rangsazi . . .	Painter.
	Chaval kutna . . .	Rice pounder.		Saman araisih rangna wa polish karna . . .	Furniture varnisher and polisher.
	Mulazim pan chakki . . .	Employé, water-driven flour mill.	84	Gadela banana . . .	Mattress maker.
66	Dukan double roti biscut . . .	Bread and biscuit maker.		Kursiyon ki gaddi banana . . .	Chair cushion maker.
	Dukan nan bai . . .	Baker.	85	Chuna banana . . .	Lime stone burner.
67	Anaj bhoomna . . .	Grain parcher.		Mulazim bhatta chuna . . .	Employé, lime kiln.
68	Gosht bechna . . .	Butcher.		Mulazim karkhana Cement	Employé, cement factory.
69	Mschhli sukhana . . .	Fish curer.	86	Kankar khudai ka mazdur	<i>Kankar</i> excavator.
70	Ghee nikal kar bechna . . .	Ghee preparer and seller.		Kua khodna . . .	Well digger.
	Makkhan nikalna . . .	Butter maker.		Matti khodna . . .	Earth digger.
71	Boora banana . . .	Sugar manufacturer.	87	Chakki banana . . .	Mill stone maker.
	Gur banana . . .	Molasses maker.		Gharai sang marmar . . .	Marble dresser.
72	Baraf ki gulf banana . . .	Ice cream maker.		Ghatti tanchna . . .	Mill stone mender.
	Dukan sew kachori dal . . .	<i>Sew kachori dal</i> maker.		Kan se khanda la kar banana . . .	Stone dresser.
	Mithai banana . . .	Sweetmeat maker.		Patthar gharna . . .	Stone dresser.
	Mulazim gharu dukan halwai . . .	Employé, confectioner's shop.		Sang-tarash . . .	Stone cutter.
	Papar mangori banana . . .	<i>Papar mangori</i> maker.	88	Beldari . . .	Hodman.
	Patashay wa khand ke khilane banana . . .	Maker of <i>patasha</i> and sugar toys.		Intain patthar dhona . . .	Brick and stone carrier.
	Pera bandhna . . .	<i>Pera</i> maker.		Karigar . . .	Mason.
	Poori ki dukan . . .	<i>Poori</i> maker.		Pathar ki chunai ka kam . . .	Mason.
73	Mulazim bhatti sharab . . .	Employé, distillery.	89	Chitram karna . . .	House painter.
	Sharab nikalna . . .	Liquor distiller.		Kachha ghar banana . . .	Mud house builder.
74	<i>Nil.</i>	<i>Nil.</i>		Lipai lisai karna . . .	Leaping and lacing.
75	Afyun banana . . .	Opium preparer.		Patthar ka thekedar . . .	Contractor of stones.
	Afyun ke bandhne ki mazduri . . .	Opium ball maker.		Tamir men mazdur . . .	House building labourer.
	Biri bana kar bechna . . .	<i>Biri</i> maker and seller.		Thekedar tamir . . .	Contractor, buildings.
	Mazduri tambaku pisma . . .	Tobacco grinder.	90	Marammat cycle motor waghaira . . .	Motor car and bicycle repairer.
	Sunghe ki tambaku banana . . .	Snuff manufacturer.	91	Chakka charhana . . .	Wheel wright.
76	Pagri banana . . .	Turban maker.		Ekka banana . . .	<i>Ekka</i> maker.
	Pagri bandhna . . .	Turban binder.		Gari, baggi, palki banana . . .	Carriage, cart and palanquin maker.
	Topi banana . . .	Cap maker.		Marammat ekka baggi . . .	Repairer of carriages and <i>ekkas</i> .
	Topi saf karna . . .	Cap cleaner.		Rath banana . . .	<i>Rath</i> (chariot) maker.
77	Kapre sina . . .	Tailor.	92	<i>Nil.</i>	<i>Nil.</i>
	Kasida nikalna . . .	Embroiderer on linen.	93	Mulazim bijli ghar . . .	Employé, electrical works.
	Mulazim dukan darzi . . .	Employé, tailor's shop.		„ karkhana gas . . .	Employé, gas works.
	Rafugar . . .	Darner.	94	Mulazim chhapa khana . . .	Employé, printing press.
78	Chamre ke jute banana . . .	Shoe maker.		Thal khodna . . .	Plate engraver.
	Juta ganthna . . .	Cobbler.	95	Jild saz . . .	Book binder.
	Kharana banana . . .	Sandal maker.		Kagaz ke thathey banana . . .	Paper basket maker.
	Mulazim karkhana boot . . .	Employé, boot factory.	96	Baja durast karna . . .	Musical instrument repairer.
79	Kanghi banana . . .	Comb maker.		Dhol banana . . .	Kettle drum maker.
	Mazduri karkhana jurrab . . .	Workman, hose factory.		Sitar banana . . .	Guitar maker.
	Moze banana . . .	Hose manufacturer.		Tabla banana . . .	<i>Tabla</i> maker.
80	Kapra dhona . . .	Washerman.	97	Ghari saz . . .	Watch maker.
	Kapra rangna . . .	Dyer.	98	Beopar javahrat . . .	Trade in jewels.
	Pomcha bandhna . . .	Tie binding.		Chandi sona saf karna . . .	Bullion purifier.
	Pomcha rangna . . .	Tie dyeing.		Chandi sone ke zewar banana . . .	Silver and gold ornament maker.
				Gilat ka kam . . .	Gilder.
				Jaria . . .	Jewel setter.
				Jilo karna . . .	Jewelry polisher.
				Kandla kashi . . .	Gold and silver wire drawer.

OCCUPATIONS RETURNED. Part I.—List of Occupations—contd.

Group No.	OCCUPATION.		Group No.	OCCUPATION.	
	Roman.	English.		Roman.	English.
	Katir ke zewar banana	Pewter ornament maker.	113	Driver Tram car	Tram car driver.
	Mina kari	Enameller.		Motor house men Khallasi	<i>Khallasi</i> Motor House.
	Moti bindhna	Pearl borer.	114	Bailgari chalana	Bullock cart driver.
	Mulamma sazi	Gilder.		Ekka chalana	<i>Ekka</i> driver.
	Nagina sazi	Precious stone dresser.		Gari hankna	Hackney carriage driver.
	Sone ke bartan banana	Gold utensil maker.		Thekedar Unt Agency	Contractor, Camel Cart Agency.
	Sone ka tar banana	Gold wire drawer.		Thela hankna	<i>Thela</i> driver.
	Tar kashi	Wire drawer.		Thele ka Thekedar.	Contractor, <i>Thelas</i> .
	Varak sazi	Gold and silver leaf maker.	115	Doli utbana	Dooly bearer.
99	Churi banana	Banglo maker.		Palki uthana	Palanquin bearer
	Janeo banana	Sacred thread maker.	116	Bail ladna	Bullock (pack) owner.
	Kagaz ke phul banana	Paper flower maker.		Balad pherna	Do.
	Kanathi banana	<i>Kanathi</i> maker.		Bhara shutrana lena	Camel (pack) owner.
	Lachchha phundi banana	Tassel maker.		Gadhey ladna	Ass (pack) owner.
	Lakh ka kam karna	Maker of lac articles.		Ghora kiraye par dena	Horse (pack) owner.
	Lakh ki churi banana	Lac bangle maker.		Pada ladna	Buffalo (pack) owner.
	Nareli ki churiyan banana	Cocoa-nut shell bangle maker.		Unt kiraye par dena.	Camel (pack) owner.
	Patwoy ka kam karna	Pearl and jewelry stringer.		Unt ladna	Camel man.
100	Hukka banana	<i>Hukka</i> maker.	117	Gaon ki <i>dad</i> ponhehana	Village <i>dad</i> carrier.
	Kagaz ke khilaune bana kar bechna.	Paper toy maker and seller.		Harkara	Messenger.
	Lakri ke khilaune banana	Wooden toy maker.		Palledar	Porter.
	Matti ke khilaune banana	Earthen toy maker.	118	Agent (Railway)	Agent (Railway).
	Naicha banana	Maker of <i>hukka</i> tubes.		Audit Officer	Audit Officer.
	Pankha banana (kagaz ke)	Paper fan maker.		Batteryman (Railway)	Batteryman (Railway).
	Patang bana kar bechna	Kite maker and seller.		Bhishti (Railway)	Water carrier (Railway).
	Rubber ki mohar banana	Rubber stamp maker.		Blacksmith (Railway)	Blacksmith (Railway).
	Tazia banana	<i>Tazia</i> maker.		Booking clerk (Railway)	Booking clerk (Railway).
101	Arya Samaj ka mulazim	Service <i>Arya Samaj</i> .		Brakesman (Railway)	Brakesman (Railway).
	Billiard marker	Billiard marker.		Cabin boy (Railway)	Cabin boy (Railway).
	Billiard master	Billiard master.		Carriage examiner	Carriage examiner.
	Dharampure se tankwah pana.	Receiver of gratuitous relief from Charity Department.		Chainman (Railway)	Chainman (Railway).
	Dharam shala ka mulazim.	Employé, <i>Dharam shala</i> .		Chargeman (Do.)	Chargeman (Railway).
	Dolidar Heenda pherna	Country Merry-go-round driver.		Chowkidar (Railway)	<i>Chowkidar</i> (Railway).
	Gau shala ka naukar	Employé, <i>Gau shala</i> .		Cleaner (Railway)	Cleaner (Railway).
	Mulazim Ajayab ghar	Employé, museum.		Clerk (Railway)	Clerk (Railway).
	Mulazim Club	Employé, Club.		Coal boy (Railway)	Coal boy (Railway).
	„ Cricket Club	„ Cricket Club.		Deputy yard master (Railway)	Deputy yard master (Railway).
	„ kutab khana	„ Library.		District Manager (Railway)	District Manager (Railway).
	„ Polo Club	„ Polo Club.		Driver, engine (Railway)	Engine driver (Railway).
	„ yatim khana	„ Orphanage.		Electrical Chargeman (Railway)	Electrical Chargeman (Railway).
	Natak Company ka naukar	„ Theatrical Company.		Electric Connector (Railway)	Electric connector (Railway).
	Rent Jhulana	Country Merry-go-round driver.		„ engine driver (Railway)	Electric engine driver (Railway).
102	Thekedar mela waghaira	Contractor for the disposal of refuse, etc.		Engineer (Railway)	Engineer (Railway).
103	Birat men jharu dena	Sweeper.		Engine ka kam karna (Railway)	Engine workman (Railway).
	Gobar binna	Cow-dung gatherer.		Fireman (Railway)	Fireman (Railway).
	Gobar thapna	Cow-dung cake maker.		Fitter (Railway)	Fitter (Railway).
	Kura kachra dalna	Sweeper.		Foreman (Railway)	Foreman (Railway).
	Leed uthana	Stable refuse remover.		Gas maker (Railway)	Gas maker (Railway).
	Mela uthana	Night-soil remover sweeper.)		Gateman (Railway)	Gateman (Railway).
104	Mulazim hawai jahaz khana	Employé, aerodrome.		Goods Clerk (Railway)	Goods Clerk (Railway).
105	Mulazim Harbour	Employé, harbour.		Greaser (Railway)	Greaser (Railway).
106	<i>Nil.</i>	<i>Nil.</i>		Guard (Railway)	Guard (Railway).
107	Mulazim jahaz	Ship employé.		Hammerman (Railway)	Hammerman (Railway).
108	Ab-pashi ka afsar	Officer, irrigation department.		Hempman (Railway)	Hempman (Railway).
	Ab-pashi ka mulazim	Irrigation department employé.		Hook man (Railway)	Hook man (Railway).
109	<i>Nil.</i>	<i>Nil.</i>		Inspector, permanent way gang (Railway).	Inspector, Permanent way gang (Railway).
110	Kishti chalana	Boatman.		Jamadar bara masiyan (Railway).	<i>Jamadar</i> , Permanent way gang (Railway).
	Thekedar nao	Boat contractor.		Jamadar (Railway)	<i>Jamadar</i> (Railway).
111	Thekedar sarak	Road contractor.		Keyman (Railway)	Keyman (Railway).
112	Chhitri dalna	Road labourer.		Lineman (Railway)	Lineman (Railway).
	Kankar sarak par dalna	Spreading <i>kankar</i> on road.		Luggage clerk (Railway)	Luggage clerk (Railway).
	Matti nikalna	Earth digger (road).		Machinery tester (Railway)	Machinery tester (Railway).
	Patthar torna	Stone breaker for road.		Manager (Railway)	Manager (Railway).
	Sarak kutna	Road consolidation.		Mate (Railway)	Mate (Railway).
				Mistri (Railway)	<i>Mistri</i> (Railway).
				Pay clerk (Railway)	Pay clerk (Railway).
				Pointsman (Railway)	Pointsman (Railway).
				Railway ballast checker	Ballast checker (Railway).
				„ draftsman	Draftsman (Railway).
				„ Lamp man	Lamp man (Railway).
				„ Lever man	Lever man (Railway).
				„ Seal man	Seal man (Railway).
				Saloon man (Railway)	Saloon man (Railway).
				Shunter (Railway)	Shunter (Railway).
				Signal man (Railway)	Signal man (Railway).

OCCUPATIONS RETURNED. Part I.—List of Occupations—contd.

OCCUPATION.			OCCUPATION.		
Group No.	Roman.	English.	Group No.	Roman.	English.
	Station Master (Railway)	Station Master (Railway).	126	Beopar tin	Dealer in tin.
	Steam man (Railway)	Steam man (Railway).		Dhat bechna	Trade in metal.
	Store Clerk (Railway)	Store Clerk (Railway).		Dukan loha	Iron monger.
	Thekedar railway sarak	Contractor, roads (Railway).		Dukan machine silai	Sewing machine seller.
	Ticket collector (Railway)	Ticket Collector (Railway).		Tale, chaku chhuri, kenohi, bechna.	Lock, knife and soissors seller.
	Time-keeper (Railway)	Time-keeper (Railway).		Talwar banduk bechna	Sword and gun seller.
	Tracer (Railway)	Tracer (Railway).		Tamba pital bechna	Copper and brass seller.
	Traffic Inspector (Railway)	Traffic Inspector (Railway).		Trunk bechna	Trunk seller.
	Trolley man (Railway)	Trolley man (Railway).	127	Bartan rangna	Earthenware painting.
	Vacuum fitter (Railway)	Vacuum fitter (Railway).		Beopar matti ke bartan ka	Trade in pottery.
	Wager (Railway)	Wager (Railway).	128	Atash bazi bechna	Fire-works seller.
	Wagon Contractor (Railway)	Wagon Contractor (Railway).		Attar	Druggist.
	Water man (Railway)	Water man (Railway).		Barud bechna	Gunpowder seller.
	Wheel taper (Railway)	Wheel taper (Railway).		Beopar matti ka tel aur petrol.	Trade in kerosine oil and petrol.
	Workshop clerk (Railway).	Workshop clerk (Railway).		Churan bechna	Churan seller.
119	Bara masia (Railway)	Permanent way gangman (Railway).		Diya-salai bechna	Match seller.
	Cooly (Railway)	Cooly (Railway).		Dukan rang	Dye seller.
	Khallasi (Railway)	Khallasi (Railway).		Gas bechna	Carbide seller.
	Mazduri kankar torna (Railway).	Stone breaker (Railway).		Gas kiraye par pherna	Incandescent lamp owner.
	Mulazim railway line banana.	Employé, construction works (Railway).		Gond bechna	Gum seller.
	Palledar (Railway)	Porter (Railway).		Heeng bechna	Asafetida seller
	Platform porter (Railway)	Platform porter (Railway).		Kattha bechna	Catechu seller.
120	Harkara dák	Dák runner.		Khar bechna	Khar (alkaline earth) seller.
	Mulazim Dák khana	Employé, Post Office.		Kimya chizon ki tijarat	Trade in chemical products.
	" Mail Service.	" Mail Service.		Mahndi bechna	Mahndi seller.
	" Tar ghar	" Telegraph office.		Nil ka beopar.	Trade in indigo.
	Naukar Tar telephone	" Telephone service.		Shora bechna	Saltpetre seller.
121	Dukan sarafi	Shroff.		Thekedar shora	Contractor, saltpetre.
	Dukan len den	Money lender.	129	Abkari ka thekedar	Abkari contractor.
	Gumashta sahukar	Banker's Agent.		Abkari kidukan par naukar	Abkari shop employé.
	Hundi chitthi ka beopar	Banking.		Baraf soda bechna	Ice and aerated water seller.
	Mulazim bank	Employé bank.		Khurda farosh abkari	Abkari retail vender.
	" Maut fund	Employé, Life Insurance Company.		Sharab bechna	Liquor vender.
	Sahukar	Banker.		Tari bechna	Toddy seller.
122	Arhat karna	Commission Agent.		Thekedar abkari ka naukar	Employé abkari contractor.
	Chaudhri Bazar	Bazar Chaudhri.		Thekedar baraf wa pani	Contractor, Ice and arated water.
	" Tahsil	Tahsil Chaudhri.	130	Chae bechna	Tea seller.
	Dalal chandi sona	Broker in silver and gold.		Dukan hotel	Hotel keeper.
	Dalali hundiyyat	Broker in Hundi.		Dukan kafi	Coffee shop keeper.
	" jawahrat	Broker in jewels.		Malik sarae	Inn keeper.
	" Namak	Broker in salt.		Mulazim Dak bungalow	Employé, Dák bungalow.
	" station par mal charhana.	Broker in loading.		Mulazim Hotel	Employé, Hotel.
	Lakri ka dalai	Broker in timber.		Mulazim Railway refreshment room.	Employé Railway refreshment room.
	Naj ki tulai	Grain weighman.		Sarae ki naukri	Inn servant.
	Singer Agent	Agent, Singer Sewing Company.		Thekedar miss kot	Mess Contractor.
	Saudagar am nilam	Auctioneer.	131	Machhli bechna	Fish monger.
123	Beopar rui kapas	Trade in cotton.	132	Achar bechna	Pickle vender.
	Bori bechna	Gunny bag seller.		Beopar namak	Trade in salt.
	Chakma bechna	Chakma seller.		Dukan papar mungori	Papar mungori seller.
	Dalali kapra	Broker in cloth.		Haldi zire ka beopar	Turmeric and zira seller.
	Dukandari bazazi	Draper.		Masala bechna	Condiment seller.
	" sun pattii	Sun pattii seller.		Pansari	Grocer.
	Gumashta bazaz	Cloth merchant's Agent.		Tel bechna	Vegetable oil seller
	Munj bechna	Munj seller.	133	Ande bechna	Egg seller.
	Parcha farosh	Cloth seller.		Beopar ghee	Trade in clarified butter.
	Rassi bechna	Rope seller.		Dudh bechna	Milk seller.
	Sut bechna	Cotton yarn seller.		Dukan dudh dahi bechna	Milk and curd seller.
	Un ka beopar karna	Wool trader.		Ghirat, dudh, makkhan, murgi, ande bechna.	Ghee, milk, butter and poultry seller.
124	Beopar chamra	Trade in leather.		Kabutar wa parind bechna	Pigeon and other bird seller.
	Chamre ka saman bechna	Seller of leather articles.		Matha, chhachh bechna	Sour milk seller.
	Haddi ka beopar	Dealer in bone.		Murgi ande bechna	Poultry and egg seller .
	Hathi dant ka beopar	Dealer in ivory.	134	Beopar gur khand	Trade in molasses and sugar.
	Kachcha chamra bechna	Hide seller.		Dukandari bura patasha	Sugar and patasha seller.
	Khalain bechna	Seller of hide.		Gazak bechna	Gazak seller.
125	Bans bechna	Bamboo seller.		Misri bechna	Sugarcandy seller.
	Beopar lakri imarti	Timber dealer.		Mithai bechna	Sweetmeat seller.
	Chhabri bechna	Basket seller.		Patashay bechna	Patasha seller.
	Chhal bechna	Bark seller.			
	Dukan khas	Khas seller.			
	" silipat	Sleeper seller.			
	Lakri ke bartanon ki dukan	Seller of wooden utensils.			
	Pattal done bechna	Leaf plate seller.			

OCCUPATIONS RETURNED. Part I.—List of Occupations—contd.

OCCUPATION.			OCCUPATION.		
Group No.	Roman.	English.	Group No.	Roman.	English.
135	Dukan kunjra Dukan pan Gola bechna Jhari ka ber lakar bechna Kachcha mewa bechna . Tarkari bechna Thekedar phal phul . .	Vegetable seller. Betel-leaf seller. Cocoanut seller. Berry seller. Fresh fruit seller. Vegetable seller. Contractor, garden produce.	146	Beopar maweshi Gadhe ka beopar Ghore ka beopar Sandnian bechna Unt bechna	Cattle dealer. Ass dealer. Horse dealer. Dealer in riding camel. Camel dealer.
136	Ata dal bechna Beopar ghalla Chawal bechna Dalal ghalla Dana bechna Mulazim dukan ghalla .	Flour and pulse seller. Trade in grain. Rice seller. Broker in grain. Crushed gram seller. Employé, grain dealer's shop.	147	Chhana bechna Gobar bechna Koela bechna Lakri bechna Patthar ka koela bechna .	Cow-dung cake seller. Cow-dung seller. Charcoal seller. Fire wood seller. Coal seller.
137	Afyun ka dalal Afyun ka thekedar . . . Beopar tambaku Biri cigarette bechna . . Dukan cigarette pan . . Mulazim thekedar maskarat Sunghne ki tambaku bechna Thekedar maskarat . .	Opium broker. Opium contractor. Trade in tobacco. Biri cigarette seller. Cigarette and betel-leaf seller. Employé, excise contractor. Snuff seller. Excise contractor.	148	Beopar chandi sona . . . Chandi ka sauda karna . . Dukan ghari Dukan saman photo . . . Enak bechna Jawaharat bechna Jhute zewar bechna . . . Moti bechna Sone chandi ke zewar bechna	Trade in gold and silver. Dealer in silver. Dealer in watch. Photographic apparatus seller. Spectacles seller. Dealer in jewels. Pewter ornament seller. Pearl merchant. Gold and silver ornament seller.
138	Bher bakri bechna	Sheep and goat seller.	149	Churi bechna Hukka bechna Janeo bechna Khilaune bechna Manihar ka beopar Murti bechna Naicha bechna Pankha bechna Patang bechna Phul bechna Singh ki churi bechna . .	Bangle seller. Hukka seller. Sacred thread seller. Toy seller. Manihar (reed, bangles seller). Stone image seller. Seller of Hugga tubes. Fan seller. Kite seller. Flower seller. Horn bangle seller.
139	Bhusa bechna Chara bechna Ghas bechna Ghas ka thekedar Khul binola bechna . . .	Straw seller Fodder seller. Grass seller. Grass contractor. Oilcake and cotton seed seller.	150	Dukan baja Kagaz bechna Kagaz kalam bechna . . . Kutab farosh Saudagar ashyaе shauk . . Tabla, sitar, dholak bechna Taswir bechna Ukhar bechna	Musical instrument seller. Paper seller. Stationer. Book seller. Curio dealer. Musical instrument seller. Picture seller. Newspaper seller.
140	Atar farosh Chhatey ki dukan Dant ka manjan bechna . Dukan bisati Dukan jurrab Dukan tel phulail Gota kinari bechna Izar-band bechna Juta bechna Kanghi bechna Pagri bechna Sabun bechna Shal bechna Sile silae kapre bechna . . Surma bechna Topi bechna	Perfume seller. Umbrella seller. Tooth powder seller. Haberdasher. Hosier. Perfume seller. Gold and silver lace seller. Trouser string seller. Shoe and boot seller. Comb seller. Turban seller. Soap seller. Shawl seller. Clothes dealer. Eye-powder (antimony seller) Cap seller.	151	Kura kachra bechna Raddi bechna	Manure seller. Wastepaper seller.
141	Chatai bechna Chik bechna Dari bechna Jharu buhari bechna . . . Kalin bechna Kambal bechna Lihaf toshak bechna Tijarat kabari	Mat seller. Chik seller. Cotton carpet seller. Broom seller. Carpet seller. Blanket seller. Quilt and mattress seller. Old furniture dealer.	152	Am saudagar Dukan parchuni Kirane ka beopar Modi khane ki dukan . . . Tijarat	General merchant. Parchun seller. Retail dealer (unspecified). Grocer (unspecified). Trader (unspecified).
142	Aina bechna Bartan kansi pital ke bechna Botal bechna Chini ke bartan bechna . . Kach bechna Laltain bechna Lohe ka saman bechna . . .	Looking glass seller. Kasera (cooking utensil seller). Bottle seller. Chinaware seller. Glass seller. Lantern seller. Hardware seller.	153	Beopar bisati Binji pherna Khwancha bechna Kothla pherna	Pedlar. Travelling grain dealer. Sweetmeat hawker. Hawker.
143	Cement bechna Khaddi bechna Matti bechna Patthar bechna Thekedar bhatta Thekedar chuna	Cement seller. Khaddi (cement) seller. Earth seller. Stone seller. Contractor kiln. Contractor lime.	154	Dukandari kundi patthar . . Chatti bechna Stamp farosh Thekedar mandi ,, zakat	Stone vessel seller. Mill stone seller. Stamp vender. Market farmer. Contractor customs.
144	Dukan cycle Dukan motorgari waghaira	Dealer in cycle. Dealer in motor car, etc.	155	Band master fauj sarkari . . Bhisti fauj sarkari Captain fauj sarkari Clerk daftar fauj sarkari . . Colonel fauj sarkari Daffadar fauj sarkari . . . Dhobi fauj sarkari Doli bardar fauj sarkari . . Havaldar fauj sarkari Jamadar fauj sarkari Lance naik fauj sarkari . . . Lohar top khana sarkari . . .	Band master, Army (Imperial). Water carrier, Army (Imperial). Captain, Army (Imperial). Clerk, Military Department (Imperial). Colonel, Army (Imperial). Daffadar, Army (Imperial). Washerman, Army (Imperial). Dooly bearer, Army (Imperial). Havildar, Army (Imperial). Jamadar, Army (Imperial). Lance Naik Army (Imperial). Blacksmith, Battery (Imperial). Major, Army (Imperial). Cobbler Army (Imperial). Farrier, Cavalry (Imperial).
145	Gari kiraye chalana	Letting carriages on hire.			

OCCUPATIONS RETURNED. Part I.—List of Occupations—concl'd.

OCCUPATION.			OCCUPATION.		
Group No.	Roman.	English.	Group No.	Roman.	English.
165	Agni hotri Dan lena Dharam updesh dena Guru pana Imam masjid Path puja karna	<i>Agni hotri</i> (Priest). Alms taker. Religious preacher. Priest. <i>Imam</i> (Mahomedan priest). Religious minister.	178	Actor natak Baja bajana Bankia bajana Dhol bajana Gana bajana Nachna gana Nakkara bajana Ras karna Tabla bajana Tashe bajana Turai bajana	Theatrical Actor. Player on musical instrument. <i>Bankia</i> player. Drum beater. Musician. Dancer. Drummer. <i>Ras</i> performer. <i>Tabla</i> (a small drum) player. <i>Tasha</i> (drum) player. <i>Turai</i> player.
166	Bhik mangna (mazhabi) Sadhu	Religious beggar. Religious mendicant.	179	Bahrup banana Kala khel kar mangna Khel tamasha karna Nakkal Pahalwan Pate bazi Richh bander nachana Sanp nachana Sayana Shobdabaz Tawiz dora karna	Mimic. Acrobat. Juggler. Buffoon. Wrestler. Fencing. Bear monkey dancer. Snake charmer. Exorcist. Conjuror. Exorcist.
167	Girje men ghanta bajana . Katha banchna Maulud sharif parhna	Bell ringer (Church). <i>Katha</i> reader. <i>Maulud Sharif</i> reader.	180	Gharu saman bech kar guzar karna Jaidad ka kiraya lena Pension khwar raj Pension khwar Government Pichhli Punji khana Rozinadar Wazifa khwar	Subsistence on sale of house- hold property. House-rent receiver. Pensioner (Indian State). Pensioner (Imperial). Subsistence on capital. <i>Rozinadar</i> (daily allowance receiver). Stipend holder.
168	Azan dena Kabar khodna Kirya karam karana Mandir ki safai karna Masjid ki khidmat karna Musalmani karna Naukarmandir	Mosque crier. Grave digger. Priest, funeral obsequies. Temple cleaner. Mosque employé. Circumciser. Temple employé.	181	Ardali Sahukar Ayah Chauka bartan karna Chowkidar khangi Jagirdar ka naukar Khana pakana Khidmatgar Khansama Manas Pani bharna Pankha khinchna Mulazmat khangi	Banker's Orderly. <i>Ayah</i> (nurse). Utensil cleaner. Private watchman. <i>Jagirdar's</i> private servant. Cook (private). Private servant. <i>Khansama</i> . Maid servant. Water bearer. Punkha puller. Domestic servant.
169	Kazi Mukhtar Nikah parhana Vakalat karna	<i>Kazi</i> (marriage registrar). <i>Mukhtar</i> . Minister of marriage. Pleader.	182	Baggi hankna Filbani Sais	Coachman. Elephant driver. Groom.
170	Arzi navis	Petition writer.	183	Motor garage ka mulazim Motor hankna	Employé, motor garage. Motor driver.
171	Dant bandhna Doctor Fauj raj Doctor Fauj sarkari Fassadi Hikmat karna Jarrah Mulazim raj shafakhana Salotri ka kam karna Surgeon aspatal sarkari	Dentist. Doctor, Army (Indian State). Doctor, Army (Imperial). Surgeon. Medical practitioner. Surgeon. Employé, State Dispensary. Veterinary Surgeon. Civil Surgeon.	184	Gaon ka thekedar Ijaredar Thekedar	Village contractor. Do. Contractor (unspecified).
172	Aspatal ka mulazim Dai pana Jokhen lagana Kan ka mail nikalna Singhi lagana Tika lagana	Hospital servant. Midwifery. Leech applicer. Ear gum extractor. Copper. Vaccinator.	185	Chaprasi Gumashtgari Mulazim dukandar Mulazim thekedar (munim) Rokariya Ujrat lekar kam karna	Peon (unspecified). Agent (unspecified). Shop servant. Contractor's <i>munim</i> . Cashier. Job worker.
173	Larke khangi parhana Larkiyon ka parhana Master patwarian Mulazim school larke par- hana	Private teacher. Girl teacher. <i>Patwari</i> Instructor. Teacher, Education Depart- ment.	186	Kalon ki marammat karna	Mechanic (unspecified).
174	Ahlkar taleem Mulazim mahakma taleem	Clerk, Education Depart- ment. Employé, Education De- partment.	187	Mazduri	Labourer (unspecified).
175	Nakal karna Type karna	Copyist. Typist.	188	Kaidi Jail Kaidi zer tajwiz	Convict. Prisoner (under trial).
176	Gajdhar raj Naksha kashi Settlement Amin Surveyor	Surveyor (Indian State). Draftsman. Settlement <i>Amin</i> . Surveyor.	189	Bhik mangna Khana badosh Pheri dena	Beggar. Vagrant. Beggar (periodical).
177	Bansawali likhna Chitr kari karna Dast kari Janampattri banana Kavi Khudai patthar Kursinama banana Pustak likhna Taswir banana Taswir khenchna	Genealogist. Painter. Artist. Horoscope caster. Poet. Sculptor. Genealogist. Author. Portrait painter. Photographer.	190	Kasabkamana	Prostitute.
			191	Satta karna Sauda karna	Wagering. Speculation.

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
C—contd.			D—contd.		
Chalna Chhaj bana kar bechna	Chalna Chhaj maker and seller	45	Dalal chandi sona	Broker in silver and gold	122
Chalni banana	Maker of iron sieves	48	Dalal ghalla	Broker in grain	136
Chamra mandhna	Leather worker	40	Dalali hundiyat	Broker in <i>Hundi</i>	122
Chamra rangna	Leather dyer	39	Dalali jawabrat	Broker in jewels	122
Chamra saf karna	Currier	39	Dalali kapra	Broker in cloth	123
Chamre ke jute banana	Shoe maker	78	Dalali namak	Broker in salt	122
Chamre ka saman bechna	Seller of leather articles	124	Dalali Station par. mal charhana	Broker in loading	122
Chamre ki mashak banana	Leather water bag maker	40	Dana bechna	Crushed gram seller	136
Chandi ka sauda karna	Dealer in silver	148	Dan lena	Alms taker	165
Chandi sona saf karna	Bullion purifier	98	Dant bandhna	Dentist	171
Chandi some ke zewar banana	Silver and gold ornament maker	98	Dant ka manjan bechna	Tooth powder seller	140
Chapraasi	Peon (unspecified)	185	Dant ki churi banana	Ivory bangle maker	42
Chaqu chhuri banana	Knife maker	48	Dari banakar bechna	Cotton carpet weaving and selling	27
Chara bechna	Fodder seller	139	Dari bechna	Cotton carpet seller	141
Charas banana	Charas (Water bucket) maker	40	Dari bunna	Cotton carpet weaving	27
Charat (arat) chalana	Persian-wheel driver	5	Daroga Kashtkar	Manager of landed estate	3
Chargeman	Chargeman (Railway)	118	Dast kari	Artist	177
Charkhi lodna	Cotton ginning	25	Deputy Superintendent, Police Sarkari	Deputy Superintendent, Police (Imperial)	159
Chatai banana	Mat maker	45	Deputy Yard Master	Deputy Yard Master (Railway)	118
Chatai bechna	Mat seller	141	Dharampure se tankwah pana	Receiver of gratuitous relief from charity department	101
Chaudhrat	Village <i>Chaudhri</i>	164	Dharam shala ka mulazim	Employe, <i>Dharam shala</i>	101
Chandhri bazar	<i>Bazar Chudhri</i>	122	Dharam updesh dena	Religious preacher	165
Chaudhri tahsil	<i>Tahsil Chaudhri</i>	122	Dhat bechna	Trade in metal	126
Chauka bartan karna	Utensil cleaner	181	Dhobi fauj raj	Washerman, Army (Indian State)	156
Chaval bechna	Rice seller	136	Dhobi fauj sarkari	Washerman, Army (Imperial)	155
Chaval kutna	Rice pounder	65	Dhol bajana	Drum beater	178
Chhabri bechna	Basket seller	125	Dhol banana	Kettle drum maker	96
Chhal bechna	Bark seller	125	District Manager (Railway)	District Manager (Railway)	118
Chhana bechna	Cowdung-cake seller	147	Diya-salai bechna	Match seller	128
Chhappar bandhna	Thatcher	45	Doctor fauj raj	Doctor, Army (Indian State)	171
Chhatay ki dukan	Umbrella seller	140	Doctor fauj sarkari	Doctor, Army (Imperial)	171
Chhitri dalna	Road labourer	112	Doli bardar fauj raj	Dooly bearer, Army (Indian State)	156
Chik bechna	Chik seller	141	Doli bardar fauj sarkari	Dooly bearer, Army (Imperial)	155
Chilam gatte banana	Smoking pipe and tobacco case maker	44	Dolidar heenda pherna	Country Merry-go-round driver	101
Chini ke bartan bechna	Chintaware seller	142	Dolidar khud kasht	Self cultivating revenue free grant holder	2
Chitram karna	House painter	89	Dolidar lagan denewala	Rent-payer revenue free grant holder	2
Chitr kari karna	Painter	177	Dolidar lagan lenewala	<i>Dolidar</i> (Revenue free grant holder) rent-receiver	1
Chobna karna	Dyeing	37	Doli uthana	Dooly bearer	115
Chowkidar (Railway)	<i>Chowkidar</i> (Railway)	118	Dor banana	String maker	29
Chowkidar khangi	Private Watchman	181	Driver engine	Engine driver (Railway)	118
Chumli sahi banana	<i>Chumli Sahi</i> (a pad for supporting a water jar on the head) maker	29	Driver tram car	Tram car driver	133
Chuna banana	Lime stone burner	85	Dudh bechna	Milk seller	133
Chunri bandhna	Tie binding for dyeing	37	Dukan baja	Musical instrument seller	150
Chura chirna	Bangle maker	42	Dukan bisati	Haberdasher	140
Chura churlan chitarna	Bangle painter	42	Dukan cigarette pan	Cigarette and betel leaf seller	137
Churan banana	<i>Churan</i> (a powder for promoting digestion) maker	64	Dukan cycle	Dealer in cycle	144
Churan bechna	<i>Churan</i> seller	128	Dukandari bazazi	Draper	123
Churi banana	Bangle maker	99	Dukandari bura patasha	Sugar and <i>patasha</i> seller	134
Churi bechna	Bangle seller	149	Dukandari kundi patthar	Stone vessel seller	154
Cleaner	Cleaner (Railway)	118	Dukandari sun patti	<i>Sun patti</i> seller	123
Clerk constable, police sarkari	Clerk Constable, Police (Imperial)	159	Dukan double roti biscut	Bread and biscuit maker	66
Clerk daftar fauj raj	Clerk, Military Department (Indian State)	156	Dukan dudh dahi bechna	Milk and curd seller	133
Clerk daftar fauj sarkari	Clerk, Military Department (Imperial)	155	Dukan ghari	Dealer in watch	148
Clerk (Railway)	Clerk (Railway)	118	Dukan hotel	Hotel keeper	130
Clerk Residency	Clerk Residency	161	Dukan jurrab	Hosier	140
Coal boy	Coal boy (Railway)	118	Dukan kafi	Coffee Shop keeper	130
Colonel fauj raj	Colonel, Army (Indian State)	156	Dukan khas	<i>Khas</i> seller	125
Colonel fauj Sarkari	Colonel, Army (Imperial)	155	Dukan kunjra	Vegetable seller	135
Commissioner	Commissioner	161	Dukan len den	Money lender	121
Compounder	Compounder (Railway)	172	Dukan loha	Iron monger	126
Constable police raj	Constable, Police (Indian State)	159 (a)	Dukan machine silai	Sewing machine seller	126
Constable police sarkari	Constable, Police (Imperial)	159	Dukan motor gari	Dealer in motor car, etc.	144
Cooly	Cooly (Railway)	119	Dukan nan bai	Baker	66
Cooly bagh chae	Cooly, tea garden	6	Dukan pan	Betel leaf seller	135
D			Dukan papar murgori	<i>Papar murgori</i> seller	132
Daffadar fauj raj	<i>Daffadar</i> , Army (Indian State)	156	Dukan parchuni	<i>Parchuni</i> seller	162
Daffadar fauj sarkari	<i>Daffadar</i> , Army (Imperial)	155	Dukan rang	Dye seller	128
Dai pana	Midwifery	172	Dukan saman Photo	Photographic apparatus seller	149

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
D—contd.			G—contd.		
Dukan sarafi	Shroff	121	Gond bechna	Gum seller	128
Dukan sew kachori dal	<i>Sew kachori dal</i> maker	72	Gond jama karna	Gum collector	9
Dukan Silipat	Sleeper seller	125	Goods Clerk	Goods Clerk (Railway)	118
Dukan tel phulel	Perfume seller	140	Gosht bechna	Butcher	68
E			Gota banana	<i>Gota</i> (lace) maker	38
Ekka banana	<i>Ekka</i> maker	91	Gota kinari bechna	Gold and silver lace seller	140
Ekka chalana	<i>Ekka</i> driver	114	Greaser	Greaser (Railway)	118
Electrical Chargeman	Electrical Chargeman (Railway).	118	Guard	Guard (Railway)	118
Electric connector	Electric connector (Railway).	118	Gumashta bazaz	Cloth merchant's agent	123
Electric Engine driver	Electric Engine driver (Railway).	118	Gumashta sahlukar	Banker's agent	121
Enak bechna	Spectacles seller	148	Gumashtgari	Agent (unspecified)	185
Engineer	Engineer (Railway)	118	Gur banana	Molasses maker	71
Engine ka kam karna	Engine Workman (Railway).	118	Guru pana	Priest	165
Extra Assistant Commissioner.	Extra Assistant Commissioner.	161	H		
F			Haddi ka beopar	Dealer in bone	124
Farakhi banana	Leather strap maker	40	Hajamat banana	Barber	81
Fassadi	Surgeon	171	Hal banana	Plough maker	48
Filbani	Elephant driver	182	Hal chalana	Plough man	4
Fireman	Fireman (Railway)	118	Haldi zire ka beopar	Turneric and <i>Zira</i> seller	132
Fitter	Fitter (Railway)	118	Hammerman	Hammerman (Railway)	118
Foreman	Foreman (Railway)	118	Harkara dak	<i>Dak</i> runner	120
G			Harkara	Messenger	117
Gadela banana	Mattress maker	84	Hathiar banana	Arm maker	47
Gadhe ka beopar	Ass dealer	146	Hathiar durast karna	Arm repairer	47
Gadhey ladna	Ass (pack) owner	116	Hathiar par dhar lagana	Arm grinder	48
Gadhe palna	Ass breeder	13	Hathi dant ka beopar	Dealer in ivory	124
Gajdhar raj	Survivor (Indian State).	176	Hathi dant ka kam karna	Worker in ivory	42
Gana bajana	Musical	178	Havaladar fauj raj	<i>Havildar</i> , Army (Indian State).	156
Gaon balai	Village <i>Balai</i>	164	Havaladar fauj sarkari	<i>Havildar</i> , Army (Imperial).	155
Gaon ka chowkidar	Village watchman	160	Heeng bechna	Asafetida seller	128
Gaon ka lamberdar	Village <i>Lamberdar</i>	164	Hempman	Hempman (Railway)	118
Gaon ka thekedar	Village Contractor	184	Hikmat karna	Medical practitioner	171
Gaon ki dak ponchhana	Village <i>dak</i> carrier	117	Hookman	Hookman (Railway)	118
Gari baggi palki banana	Cart, carriage and palanquin maker	91	Hukka banana	<i>Hukka</i> maker	100
Gari bankna	Hackney carriage driver	114	Hukka bechna	<i>Hukka</i> seller	149
Gari keraya chalana	Letting carriages on hire	145	Hundi chitthi ka beopar	Banking	121
Gari par roghan karna	Carriage painter	83	I		
Gas bechna	Carbide seller	128	Ijaredar	Village Contractor	184
Gas kiraya par pherna	Incandescent lamp owner	128	Imam masjid	<i>Imam</i> (Mahomedan priest).	165
Gas maker	Gas maker (Railway)	118	Imarti lakri gharna	Worker in timber (carpenter).	44
Gateman	Gateman (Railway)	118	Imdad kheti	Helper in cultivation	2 (a)
Gau shala ka naukhar	Employé, <i>Gau shala</i>	101	Inspector General, police (raj).	Inspector General, Police (Indian State).	159 (a)
Gazak bechna	<i>Gazak</i> seller	134	Inspector General, police sarkari	Inspector General, Police (Imperial).	159
Gharai sang marmar	Marble dresser	87	Inspector, Permanent way Gang.	Inspector Permanent way Gang (Railway)	118
Ghari saz	Watch maker	97	Inspector, police raj	Inspector, Police (Indian State).	159 (a)
Gharu saman bech kar guzar karna	Subsistence on sale of household property.	180	Inspector police sarkari	Inspector, Police (Imperial).	159
Ghas bechna	Grass seller	139	Intain patthar dhona	Brick and stone carrier	88
Ghas ka thekedar	Grass contractor	139	Int banana	Brick maker	56
Ghas khodna	Grass cutter	9	Int pakana	Brick burner	56
Ghatti bechna	Mill stone seller	154	Istimrardar lagan lenawala	<i>Istimrardar</i> rent-receiver	1
Ghatti tachna	Mill stone mender	87	Itr bana kar bechna	Perfume preparer and seller	64
Ghee nikal kar bechna	<i>Ghee</i> preparer and seller	70	Izar-band bechna	Trouser string seller	140
Ghirat, duch, makkhan murchi, ande bechna	<i>Ghee</i> , milk, butter and poultry seller.	133	J		
Ghora kiraye par dena	Horse (pack) owner	116	Jagirdar ka naukhar	<i>Jagirdar's</i> private servant	181
Ghore ka beopar	Horse dealer	146	Jagirdar khud kasht	Self cultivating <i>Jagirdar</i>	2
Ghore ka chamre ka saman banana	Saddle and harness maker	40	Jagirdar lagan lenawala	<i>Jagirdar</i> rent-receiver	1
Ghuggi chakma bana kar bechna	<i>Ghuggi chakma</i> maker and seller.	32	Jaidad ka kiraya lena	House rent receiver	180
Gilat ka kam	Gilder	98	Jamadar bara masian	<i>Jamadar</i> , Permanent way Gang (Railway).	118
Girje men ghanta bajana	Bell ringer (Church)	167	Jamadar fauj raj	<i>Jamadar</i> , Army (Indian State).	156
Gobar bechna	Cow-dung seller	147	Jamadar fauj sarkari	<i>Jamadar</i> , Army (Imperial).	155
Gobar binna	Cow-dung gatherer	103	Jamadar police raj	<i>Jamadar</i> , Police (State).	159 (a)
Gobar thapna	Cow-dung cake maker	103	Jamadar police sarkari	<i>Jamadar</i> , Police (Imperial).	159
Gola bechna	Cocoa-nut seller	135	Jamadar (Railway)	<i>Jamadar</i> (Railway)	118
Golandaz fauj raj	Gunner, Battery (Indian State).	166			

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
J—contd.			K—contd.		
Jānampatṛī, banana	Horoscope caster	177	Kattha bechna	Catechu seller	128
Jāneo banana	Sacred thread maker	99	Kavi	Poet	177
Jāneo bechna	Sacred thread seller	149	Kazi	Kazi (marriage registrar)	169
Jānwar pakarna	Wild animal catcher	18	Keyman	Keyman (Railway)	118
Jāria	Jewel setter	98	Khaddi bechna	Khaddi (Cement) seller	143
Jārrah	Surgeon	171	Khairadi	Turner	44
Jāst ke badley banana	Zinc water jug maker	50	Khalain bechna	Seller of hide	124
Jāt katna	Hair Spinning	36	Khallasi	Khallasi (Railway)	119
Jāt ki boriyan banana	Jāt (Hair) bag maker	36	Khal rangna	Skin dyer	39
Jāwaharāt bechna	Dealer in jewels	148	Khana badosh	Vagrant	189
Jhāri ke ber lakar bechna	Berry seller	135	Khana pakana	Cook (private)	181
Jhāru buhari bechna	Broom seller	141	Khānon men namak banana	Salt manufacturer	23
Jhute zewar bechna	Pewter ornament seller	148	Khansaman	Khansaman	181
Jild saz	Book binder	95	Khara banana	Khara (Alkaline earth) collector	24
Jilo karna	Jewellery polisher	98	Kharaon banana	Sandal maker	78
Jokhen lagana	Leech applicer	172	Khar bechna	Khar (Alkaline earth) seller	128
Juta ganthina	Cobbler	78			
Juta bechna	Shoe and boot seller	140			
K					
Kabar khodna	Grave digger	168	Kharbuza bona	Melon grower	7
Kabutar wa parind bechna	Pigeon and other bird seller	133	Khas ka kam	Worker in Khas	145
Kach bechna	Glass seller	142	Khel tamasha karna	Juggler	179
Kachcha chamra bechna	Hide seller	124	Khet ka mazdur	Field labourer	5
Kachcha ghar banana	Mud house builder	89	Khidmatgar	Private servant	181
Kachcha mewā bechna	Fresh fruit seller	135	Khifāne bechna	Toy seller	149
Kagaz banana	Paper manufacturer	63	Khoji police raj	Tracker Police (Indian State)	159 (a)
Kagaz bechna	Paper seller	150	Khudai patthar	Sculptor	177
Kagaz kalam bechna	Stationer	150	Khul binola bechna	Oil cake and cotton seed seller	139
Kagaz ke phul banana	Paper flower maker	99	Khurda farosh Abkari	Abkari retail vendor	129
Kagaz ke khilāne bana kar bechna	Paper toy maker and seller	100	Khwancha bechna	Sweetmeat hawker	163
Kagaz ke thathey banana	Paper basket maker	95	Kiledar raj	Officer Fort (Indian State)	156
Kagaz ki chizen banana	Papier mache maker	63	Kināri chizon ki tijarat	Trade in chemical products	128
Kaidi jail	Convict	188	Kinari baf	Lace weaver	38
Kaidi zer tajwiz	Prisoner under trial	188	Kirāne ka beopar	Retail dealer (unspecified)	152
Kaitu banana	Tile maker	56	Kirya karam karana	Priest, funeral obsequies	168
Kala khel kar mangna	Aerobat	179	Kishti chhalana	Boatman	110
Kali banakar bechna	Metal Kali (hukka) maker and seller	49	Koela banana	Charcoal burner	9
Kalin bechna	Carpet seller	141	Koela bechna	Charcoal seller	147
Kalon ki maramat karna	Mechanic (unspecified)	186	Kolu banana	Oil press maker	44
Kambal bechna	Blanket seller	141	Kothla pherna	Hawker	153
Kandla kashi	Gold and silver wire drawer	98	Kotwal raj	Kotwal, Police (Indian State)	159 (a)
Kanghi banana	Comb maker	79			
Kanghi bechna	Comb seller	140	Kua chhalana	Drawing water from well for irrigation	4
Kanghi singh ki banana	Horn comb maker	42	Kua khodna	Well digger	86
Kanka mail nikalna	Ear gum extractor	172	Kuppy banana	Leather ghee pot maker	40
Kankar khudai ka mazdur	Kankar excavator	86	Kura kachra bechna	Manure seller	151
Kankar sarak par dalna	Spreading kankar on road	112	Kura kachra dalna	Sweeper	103
Kan ke patthar nikalna	Stone quarrier	22	Kursinama banana	Genealogist	177
Kan se khandā la kar banana	Stone dresser	87	Kursiyon ki gaddi banana	Chair cushion maker	84
Kansi pital ke bartan banana	Bell metal and brass utensil maker	49	Kutti karna	Straw cutter	9
Kansi pital ke zewar bana kar bechna	Bell metal and brass ornament maker and seller	49	Kutton ko bare par Jama-dar	Jamadar, Dog pound	163
Kanṭhi banana	Kanṭhi maker	99	Kutub farosh	Book seller	150
Kanungo	Kanungo	3	L		
Kapas chunna	Cotton picker	5	Lachchha phundi banana	Tassel maker	99
Kapas lodna	Cotton ginning	25	Lakh ka kam karna	Maker of lac articles	99
Kapra bunna	Cloth weaving	27	Lakh ki churi banana	Lac bangle maker	99
Kapra chhapna	Calico printing	37	Lakh torna	Lac collector	10
Kapra dhona	Washerman	80	Lakri bechna	Firewood seller	147
Kapra rangna	Dyer	80	Lakri chirna	Sawyer	43
Kapre bun kar bechna	Cloth weaing and selling	27	Lakri ka kam karna	Worker in wood	44
Kapre par marhi dena	Cloth sizing	27	Lakri ka dalal	Broker in timber	122
Kapre sina	Tailor	77	Lakri katna	Wood cutter	9
Kar chobi	Embroiderer	38	Lakri ke tartanon ki dukan	Seller of wooden utensils	125
Karigar	Mason	88	Lakri ki kasht ka kam karna	Arboriculture	3
Karigar rangsazi	Painter	83	Lakri ke khilāne banana	Wooden toy maker	100
Kasab kamana	Prostitute	190	Lakri ki chizen banana	Maker of wooden articles	44
Kashtkar ka naukār	Farm servant	4	Lakri ki rangai	Wood painter	83
Kashtkar lagan donewala	Cultivator rent-payer	2	Laltain banana	Lantern maker	83
Kashtkar lagan lenewala	Cultivator rent-receiver	1	Laltain bechna	Lantern seller	142
Kasht aayun	Opium cultivator	7	Laltain ki chimni banana	Glass chimney maker	52
Kasht sabzi	Vegetable grower	7	Lance Naik fauj raj	Lance Naik, Army (Indian State)	156
Kasht tantbaku	Tobacco cultivator	7	Lance Naik fauj sarkari	Lance Naik, Army (Imperial)	155
Kasida nikalna	Embroiderer on linen	77	Larke khangi parhana	Private Teacher	173
Kattha barchna	Kattha reader	167	Larkiyon ka parhana	Girl teacher	173
Katir ko zewar banana	Pewter ornament maker	9	Lavni karna	Reaper	5
Kattha banana	Catechu maker	98	Leed uthana	Stable refuse remover	103

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
<i>L—contd.</i>			<i>M—contd.</i>		
Lihaf toshak bechna . . .	Quilt and mattress seller.	141	Mukhtar . . .	<i>Mukhtar</i> . . .	169
Lineman . . .	Lineman (Railway) . . .	118	Mulamma sazi . . .	Gilder . . .	98
Lipai lisai karna . . .	Leeping and lacing . . .	89	Mulazim ajayab ghar . . .	Employé Museum . . .	101
Loha dhalna . . .	Iron founder . . .	46	Mulazim baghat . . .	Garden service . . .	7
Loha nikalna . . .	Iron miner . . .	21	Mulazim bandobast . . .	Employé, Settlement De- partment.	3
Lohar top khana sarkari . . .	Blacksmith Battery (Im- perial).	155	Mulazim bank . . .	Employé bank . . .	121
Lohe ka bhala banana . . .	Spear maker . . .	48	Mulazim bhatta chuna . . .	Employé lime kiln . . .	85 ^a
Lohe ka kam karna . . .	Black-smith . . .	48	Mulazim bhatta int . . .	Employé brick kiln . . .	56
Lohe ka saman bechna . . .	Hardware seller . . .	142	Mulazim bhatti sharab . . .	Employé distillery . . .	73
Luggage Clerk . . .	Luggage Clerk (Railway) . . .	118	Mulazim bijli ghar . . .	Employé, electrical works.	93
M			Mulazim chhapa khana . . .	Employé, printing press . . .	94
Machhli bechna . . .	Fish monger . . .	131	Mulazim club . . .	Employé club . . .	101
Machhli pakarna . . .	Fisherman . . .	17	Mulazim Cricket Club . . .	Employé, Cricket Club . . .	101
Machhli sukhana . . .	Fish curer . . .	69	Mulazim dafter Imperial Service Transport.	Employé, Imperial Service Transport office.	156 (a)
Machinery tester . . .	Machinery tester (Railway)	118	Mulazim dák bungalow . . .	Employé, Dák bungalow . . .	130
Maiz kursi banana . . .	Maker of chairs and tables	83	Mulazim dák khana . . .	Employé, Post Office . . .	120
Major fauj sarkari . . .	Major Army (Imperial) . . .	155	Mulazim dukandar . . .	Shop servant . . .	185
Makhan nikalna . . .	Butter maker . . .	70	Mulazim dukan darzi . . .	Employé, tailor's shop . . .	77
Malik sarao . . .	Inn keeper . . .	130	Mulazim dukan ghalla . . .	Employé, grain dealer's shop.	136
Manager (Railway) . . .	Manager (Railway) . . .	118	Mulazim gharu dukan . . .	Employé, confectioner's shop.	72
Manas . . .	Maid servant . . .	181	Mulazim Harbour . . .	Employé, harbour . . .	105
Mandir ki safai karna . . .	Temple cleaner . . .	168	Mulazim havai jahaz khana.	Employé, aerodrome . . .	104
Manihar ka beopar . . .	<i>Manibar</i> (reed, bangles seller.)	149	Mulazim Hotel . . .	Employé, hotel . . .	130
Marammat cycle motor waghaira . . .	Motor car and bicycle repairer.	90	Mulazim Imperial Service Camel Corps.	Employé, Imperial Service Camel Corps.	156 (a)
Marammat ekka baggy . . .	Repairer of carriages and <i>Ekka</i> . . .	91	Mulazim Imperial Service Mule Corps.	Employé, Imperial Service Mule Corps.	156 (a)
Masala bechna . . .	Condiment seller . . .	132	Mulazim Imperial Service Paltan.	Employé, Imperial Service Infantry.	156 (a)
Masjid ki khidmat karna . . .	Mosque employé . . .	168	Mulazim Imperial Service Risala.	Employé, Imperial Service Cavalry.	156 (a)
Master patwarian . . .	<i>Patwari</i> instructor . . .	173	Mulazim jahaz . . .	Employé, ship . . .	107
Mate . . .	Mate (Railway) . . .	118	Mulazim kanji houz . . .	Employé, Cattle pound . . .	163
Matha chhachh bechna . . .	Sour milk seller . . .	133	Mulazim karkhana adviat . . .	Employé, Medicine factory . . .	64
Matha chooti gothna . . .	Female hair dresser . . .	81	Mulazim karkhana baraf . . .	Employé, Ice factory . . .	59
Matti bechna . . .	Earth seller . . .	143	Mulazim karkhana boot . . .	Employé, boot factory . . .	78
Matti ke bartan banana . . .	Potter . . .	55	Mulazim karkhana Cement . . .	Employé, Cement factory . . .	85
Matti ke bartan par chini charhana . . .	Worker in porcelain . . .	54	Mulazim karkhana gas . . .	Employé, Gas works . . .	93
Matti ke hukke chilam banana . . .	Maker of earthen pipe and <i>chilam</i> (bowl for holding tobacco).	55	Mulazim karkhana Soda- water.	Employé, Soda water factory.	59
Matti ke khilaune banana . . .	Earthen toy maker . . .	100	Mulazim kutub khana . . .	Employé library . . .	101
Matti khodna . . .	Earth digger . . .	86	Mulazim Maharaj Paltan . . .	Employé <i>Maharaj Paltan</i> . . .	156 (a)
Matti nikalna . . .	Earth digger (road) . . .	112	Mulazim mahakma talim . . .	Employé, Education De- partment.	174
Maudud sharif parhna . . .	<i>Maudud sharif</i> reader . . .	167	Mulazim Mail Service . . .	Employé, Mail Service . . .	120
Maweshi charana . . .	Cattle grazer . . .	14	Mulazim maut fund . . .	Employé, Life Insurance Company.	121
Maweshi ki Khal khinchna . . .	Skin flaying . . .	39	Mulazim Municipality . . .	Employé, Municipal Depart- ment.	163
Maweshi ka palna rakhna . . .	Cattle breeder and keeper . . .	11	Mulazim Navy . . .	Employé Navy . . .	157
Mazduri . . .	Labourer (unspecified) . . .	187	Mulazim Polo Club . . .	Employé, Polo Club . . .	101
Mazduri anwal kutna . . .	Crushing <i>Anwal</i> (Cassia <i>auriculata</i>).	60	Mulazim pan chakki . . .	Employé, water driven flour mill.	65
Mazduri kankar torna . . .	Stone breaker (railway) . . .	119	Mulazim Railway line banana.	Employé construction works (Railway).	119
Mazduri karkhana jurrab . . .	Workman, hose factory . . .	79	Mulazim Railway refresh- ment room.	Employé, Railway refresh- ment room.	130
Mazduri karkhana kapra . . .	Workman, cotton spinning and weaving mills.	26	Mulazim raj abkari . . .	Employé, State <i>Abkari</i> Department.	162 (b)
Mazduri patthar ki kan . . .	Labourer stone-quarry . . .	22	Mulazim raj adalat Judi- cial.	Employé, State Judicial Department.	162 (b)
Mazduri tambaku pisna . . .	Tobacco grinder . . .	75	Mulazim raj astahal . . .	Employé, State Stables . . .	162 (b)
Mazdur kar khana lakri . . .	Operative (Saw mills) . . .	44	Mulazim raj baghat . . .	Employé, State Garden . . .	162 (b)
Mahndi banana . . .	<i>Mahndi</i> maker . . .	60	Mulazim raj chanwar dhalana.	Employé, State <i>Chanwar</i> bearer . . .	162 (b)
Mahndi bechna . . .	<i>Mahndi</i> seller . . .	128	Mulazim raj chowkidar . . .	<i>Chowkidar</i> Indian State . . .	162 (b)
Mayan banana . . .	Scabbard maker . . .	40	Mulazim raj dafter hisab . . .	Employé, State Accounts Department.	162 (b)
Mela uthana . . .	Night-soi remover (sweeper)	103	Mulazim raj deosthan . . .	Employé State <i>Deosthan</i> Department.	162 (b)
Mina kari . . .	Enameller . . .	98	Mulazim raj farrash khana.	Employé, State <i>Farrash</i> khana department.	162 (b)
Misri bechna . . .	Sugar candy seller . . .	134	Mulazim raj fil khana . . .	Employé, State <i>Fil khana</i> department.	162 (b)
Mistri . . .	<i>Mistri</i> (Railway) . . .	118	Mulazim raj hazarbarshi mahal.	Palace attendant . . .	162 (b)
Mithai banana . . .	Sweetmeat maker . . .	72	Mulazim raj jail . . .	Employé, State Jail Depart- ment.	162 (c)
Mithai bechna . . .	Sweetmeat seller . . .	134	Mulazim raj karsani bank . . .	Employé, state Agricultural bank.	162 (b)
Mochi fauj sarkari . . .	Cobbler Army (Imperial)	153			
Modi khane ki dukan . . .	Grocer (unspecified) . . .	152			
Mohar khodna . . .	Seal engraver . . .	51			
Moti bechna . . .	Pearl merchant . . .	148			
Moti bindhna . . .	Pearl borer . . .	98			
Motor garage ka mulazim . . .	Employé, motor garage . . .	183			
Motor hankna . . .	Motor driver . . .	183			
Motor house men khallasi . . .	<i>Khallasi</i> motor house . . .	113			
Moze banana . . .	Hose manufacturer . . .	79			
Muafidar khud kasht . . .	Self-cultivating <i>Muafidar</i> . . .	2			
Muafidar lagan lenewala . . .	<i>Muafidar</i> (Revenue free grant holder) rent-receiver	1			

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
M—contd.			O		
Mulazim raj kothar	Employé, State <i>Kothar</i> department.	162 (b)	<i>Nil.</i>		
Mulazim raj mahakma karkhanejat.	Employé, State <i>Karkhanejat</i>	162 (b)			
Mulazim raj mahakma mal	Employé, State Revenue Department.	162 (b)	P		
Mulazim raj mahakma taksal.	Employé, State Mint	162 (b)	Pada ladna	Buffalo (pack) owner	116
Mulazim raj mahakma tamir.	Employé, State Public Works Department.	162 (b)	Pagri banana	Turban maker	76
Mulazim raj mahakma Zakat.	Employé, State Customs Department.	162 (b)	Pagri bandhna	Turban binder	76
Mulazim raj mahlat	Employé, Palace Department.	162 (b)	Pagri bechna	Turban seller	140
Mulazim raj motor khana	Employé, State Motor garage	162 (b)	Pahalwan	Wrestler	179
Mulazim raj rasoara	Employé, State Kitchen Department.	162 (b)	Patang charpai banana	Bedstead maker	83
Mulazim raj rathkhana	Employé, State Chariot Department.	162 (b)	Pale ka beopar	Berry leaf seller	139
Mulazim raj shafakhana	Employé, State Dispensary	171	Palki uthana	Palanquin bearer	115
Mulazim raj shikarkhana	Employé, State Games Department.	162 (b)	Palledar	Porter	117
Mulazim raj shutar khana	Employé, State <i>Shutar Khana</i> Department.	162 (b)	Palledar (Railway)	Porter (Railway)	119
Mulazim raj vakit	Consul Indian State	162 (b)	Pan bona	Betel grower	7
Mulazim raj zanana Deorhi.	Employé, Inner Palace	162 (b)	Pani bharna	Water bearer	181
Mulazim Saltanat wa Riyasat hai gair.	Service of Foreign Countries and States.	162 (c)	Pankha banana (bans ke)	Bamboo fan maker	45
Mulazim School larke parhana.	Teacher, Education Department.	173	Pankha banana (kagaz ke)	Paper fan maker	100
Mulazim yatim khana	Employé orphanage	101	Pankha bechna	Fan seller	149
Mulazim zila jagir	Employé, <i>Zila Jagir</i>	162 (b)	Pankha khinchna	Pankha puller	181
Mulazim Tar ghar	Employé, Telegraph office	120	Pansari	Grocer	132
Mulazim Thekedar (munim)	<i>Munim</i> , Contractor	185	Papar mungori banana	<i>Papar mungori</i> maker	72
Mulazim Thekedar maskarat.	Employé, Excise contractor	137	Parcha farosh	Cloth seller	123
Mulazmat bagar	Employé, Forest Department.	8	Patakke banakar bechna	Cracker maker and seller	58
Mulazmat Court of Wards	Employé, Court of Wards	3	Patang banakar bechna	Kite maker and seller	100
Mulazmat Government	Government servant	161	Patang bechna	Kite seller	149
Mulazmat junglat	Employee, Forest Department.	8	Patashay wa khand ke khilaune banana.	Maker of <i>Patasha</i> and sugar toys.	72
Mulazmat karkhana shisha	Employé, Glass Factory	52	Patashay bechna	<i>Patasha</i> seller	134
Mulazmat khaangi	Domestic Servant	181	Pate bazi	Fencing	179
Mulazmat kau koela	Employé Colliery	19	Patel	<i>Patel</i>	164
Mulazmat parmat	Employé, Salt Department	23	Path puja karna	Religious minister	165
Mulazmat Thikana	Employé, Thikana (Estate)	3	Pattal done banana	Leaf plate maker	45
Mulazmat Zamindar	Employé, Land-lord.	3	Pattal done bechna	Leaf plate seller	125
Mundha banana	Reed chair maker	45	Patthar bechna	Stone seller	143
Munj batna	<i>Munj</i> twine maker	30	Patthar gharna	Stone dresser	87
Munj bechna	<i>Munj</i> seller	123	Patthar ka koela bechna	Coal seller	147
Murghi ande bechna	Poultry and eggs seller	133	Patthar ka thekedar	Contractor of stones	89
Murti bechna	Stone image seller	149	Patthar ki chunai ka kam	Mason	88
Musalmani karna	Circumciser	168	Patthar ki kundi banana	Stone vessel maker	57
			Patthar torna	Stone breaker for road	112
			Patwargiri	<i>Patwari</i>	164
			Patway ka kam karna	Pearl and jewellery stringer	99
			Pay clerk	Pay clerk (Railway)	118
			Pension khwar Government	Pensioner (Imperial)	180
			Pension khwar raj	Pensioner (Indian State)	180
			Pera bandhna	<i>Pera</i> maker	72
			Peshkar Police raj	Reader Police (Indian State).	159 (a)
			Phaora banana	Spade maker	48
			Pheri dena	Beggar (Periodical)	189
			Phirwal (Jangalya)	Forest guard	8
			Phul bechna	Flower seller	149
			Pichi Chauri banana	Horse hair <i>Chauri</i> maker	36
			Pichhli punji khana	Subsistence on capital	180
			Pital ke bartan dhalna	Founder of brass utensil	49
			Pital ke bartan jorna	Repairer of brass utensil	49
			Pital ke chalna chalni sudharna.	Repairer of brass <i>Chalna</i> and <i>Chalni</i> .	49
			Pital ki ahurtan banana	Maker of brass bangle	49
			Platform porter	Platform porter (Railway)	119
			Pointsman	Pointsman (Railway)	118
			Pomcha bandhna	Tie binding	80
			Pomcha rangna	Tie dyeing	80
			Poori ki dukan	<i>Poori</i> maker	72
			Pustak likhna	Author	177
			Q		
Natak company ka naukar.	Employé, theatrical company.	101	<i>Nil.</i>		
Naukar mandir	Temple employé	168			
Naukar Tar Telephone	Employé Telephone Service	120			
Naukri Government Fouj	Employé Army (Imperial)	155	R		
Naukri kar khana rui	Employé cotton ginning and pressing mills.	25	Raddi bechna	Waste paper seller	151
Nikah parhana	Minister of marriage	169	Rafugar	Darner	77
Ni ka beopar	Trade in Indigo	128	Railway ballast checker	Ballast checker (Railway)	118
Ninani karna	Weeding	5	Railway draftsman	Draftsman (Railway)	118
Nishan bardar fauj raj	Standard bearer Army (Indian State).	156	Railway lampman	Lampman (Railway)	118
Niwar bunna	<i>Niwar</i> weaving.	27	Railway lever man	Lever man (Railway)	118

OCCUPATIONS RETURNED, Part II.—Alphabetical Index of Occupations—contd.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
R—contd.			S—contd.		
Railway Sealman	Sealman (Railway)	118	Steam man	Steam man (Railway)	118
Raj ke phatak ka munshi	Clerk Cattle Pound (Indian State)	159(a)	Store clerk	Store clerk (Railway)	118
sigha police			Subedar fauj raj	Subedar Army (Indian State)	156
Rangat ki chhapai	Colour printing	37	Subedar fauj sarkari	Subedar Army (Imperial)	155
Ranger	Forest Ranger	8	Sub Inspector police raj	Sub Inspector Police (Indian State)	159(a)
Rang banana	Dye preparer	60	Sub Inspector police sarkari.	Sub Inspector Police (Imperial)	159
Rang sazi	Painter	83	Sunghne ki tambaku banana.	Snuff manufacturer	75
Rang sise ke zewar banana	Pewter ornament maker	50	Sunghne ki tambaku bechna.	Snuff seller	137
Ras karna	Ras performer	178	Sun ki patti bana kar bechna.	Jute patti maker and seller	30
Rassi banana	Rope maker	29	Superintendent police Raj	Superintendent Police (Indian State)	159(a)
Rassi bechna	Rope seller	123	Sup rintendent police sarkari.	Superintendent Police (Imperial)	159
Rath banana	Chariot maker	91	Suri palna	Swine breeder	12
Rent jhulana	Country merry-go-round driver.	101	Surgeon aspatal sarkari	Civil Surgeon	171
Resident Sahib	Resident	161	Surma bechna	Eye powder (antimony) seller.	140
Resident Sahib ka Chaprasi	Resident's Orderly	161	Surveyor	Surveyor	176
Richh bander nachana	Bear monkey dancer	179	Sut bechna	Surveyor	123
Riyasat par hakumat karna	Ruler of Indian State	162(a)	Sut katna	Cotton yarn seller	26
Rizka bechna	Lucerne seller	139	Sutli bana kar bechna	Cotton spinning	29
Roghan banana	Varnish manufacturer	60		Twine maker and seller	
Rokarya	Cashier	185			
Roshnai banana	Ink maker	60			
Rozinadar	Rozinadar (Daily allowance receiver).	180			
Rubber ki mohar banana	Rubber stamp maker	100			
Rui dhunna	Cotton carder	25			
Rui nikalna wa saf karna	Cotton cleaner	25			
S			T		
Sabun banana	Soap manufacturer	64	Tabla hajana	Tabla (small drum) player	178
Sabun bechna	Soap seller	140	Tabla banana	Tabla maker	96
Sadhu	Religious mendicant	166	Tabla, sitar dholak bechna	Musical instrument seller	150
Sabukar	Banker	121	Taksal men kam karna	Mint service	51
Sais	Groom	182	Tala kunji banana	Lock smith	48
Saloon man	Saloon man (Railway)	118	Tale, chaku, kenchi chburi bechna.	Lock, knife and scissors seller.	126
Salotri ka kam karna	Veterinary Surgeon	171	Talwar banana	Sword maker	47
Saman araisn rangna wa polish karna.	Furniture varnisher and polisher.	83	Talwar banduk bechna	Sword and gun seller	126
Sandnian bechna	Dealer in riding camel	146	Tamir men mazdur	House building labourer	89
Sang-tarash	Stone cutter	87	Tana karna	Warper	27
Sap nachana	Snake charmer	179	Tanba pital bechna	Copper and brass seller	126
Sarae ki naukri	Inn servant	130	Tanbe pital ke bartan banana.	Maker of brass and copper utensil.	49
Sarak kutna	Road consolidation	112	Tani batna	Silk spinner	34
Satta karna	Wagering	191	Tankedar	Lessee of agricultural land	2
Saudagar am nilam	Auctioneer	122	Tant banana	Catgut maker	39
Saudagar ashyac shauk	Curio dealer	150	Tari bechna	Toddy seller	129
Sauda karna	Speculation	191	Tarkaribechna	Vegetable seller	135
Sayana	Exorcist	179	Tar kashi	Wire drawer	98
Seedri banana	Leather oil bottle maker	40	Tar ke pankhe banana	Maker of palm-leaf fan	45
Settlement amin	Settlement Amin	176	Tashe bajana	Tasha (drum) player	178
Shahad ikattha karna	Honey collector	9	Taswir banana	Portrait painter	177
Shal bechna	Shawl seller	140	Taswir bechna	Picture seller	150
Shalita banana	Shalita maker	28	Taswir khenchna	Photographer	177
Sharab bechna	Liquor vendor	129	Tat patti banana	Tat patti maker	28
Sharab nikalna	Liquor distiller	73	Tawiz dora karna	Exorcist	179
Shikari	Hunter	18	Tazia banana	Tazia maker	100
Shishe par kalai karna	Looking glass maker	52	Tel bechna	Vegetable oil seller	132
Shobda baz	Conjuror	179	Tel nikalna	Oil presser	61
Shora bechna	Saltpetre seller	128	Thal khodna	Plate engraver	94
Shore ke kar khane men kam karna.	Employé, saltpetre factory	24	Thanedar police raj	Sub-Inspector Police (Indian State)	159(a)
Shunter	Shunter (Railway)	118	Thappa khodna	Die-sinker	51
Signal man	Signal man (Railway)	118	Thekedar	Contractor (Unspecified)	184
Sile silae kapre bechna	Clothes dealer	140	Thekedar abkari ka naukari	Employé, Abkari Contractor.	129
Singer Agent	Agent, Singer Sewing Company.	122	Thekedar anwal	Contractor Anwal (Cassia Auriculata).	9
Singhi lagana	Copper	172	Thekedar bagh	Contractor gardens	7
Singh ki churi banana	Horn bangle maker	42	Thekedar bans	Contractor bamboo	9
Singh ki churi bechna	Horn bangle seller	149	Thekedar baraf wa pani	Contractor, Ice and aerated water.	129
Sinori torna	Separating fibre from the woody material.	30	Thekedar bhatta	Contractor kiln.	143
Sipahi fauj raj	Sepoy Army (Indian State)	156	Thekedar charai bakri	Contractor for goat grazing	14
Sipahi fauj sarkari	Sepoy Army (Imperial)	155	Thekedar chuna	Contractor lime	143
Sirki banana	Sirki maker	45	Thekedar ghas	Contractor grass	9
Sitar banana	Guitar maker	96	Thekedar kan patthar	Contractor stone quarries	22
Sone chandi ke zewar bechna.	Gold and silver ornament seller.	148	Thekedar lakri	Contractor wood	9
Sone ke bartan banana	Gold utensil maker	98	Thekedar mela waghaira	Contractor for the disposal of refuse, etc.	102
Sone ka tar banana	Gold wire drawer	98	Thekedar mandi	Market farmer	154
Sowar fauj sarkari	Sowar Army (Imperial)	155	Thekedar miskot	Mess contractor	130
Stamp farosh	Stamp vendor	154			
Station master	Station master (Railway)	118			

OCCUPATIONS RETURNED. Part II.—Alphabetical Index of Occupations—concl.

OCCUPATION.		Group No.	OCCUPATION.		Group No.
Roman.	English.		Roman.	English.	
T—contd.			U—contd.		
Thekedar maskarat . . .	Excise contractor . . .	137	Unt bechna	Camel dealer	146
Thekedar nao	Boat contractor	110	Unt charana	Camel grazer	13
Thekedar phal phul . . .	Contractor garden produce . . .	135	Unt kiraye par dena . . .	Camel (pack) owner . . .	116
Thekedar Railway sarak . .	Contractor roads (Railway) . . .	118	Unt ladna	Camelman	116
Thekedar sarak	Road contractor	111	Unt rakhna	Camel keeper	13
Thekedar shora	Contractor saltpectro	128	Ustre kainchi banana . . .	Razor and scissors maker . . .	48
Thekedar tamir	Contractor buildings	89			
Thekedar unt agency . . .	Contractor, Camel Cart Agency . . .	114	V		
Thekedar zakat	Contractor Customs	154	Vaccum fitter	Vaccum fitter (Railway) . . .	118
Thela hankna	Thela driver	114	Vakalat karna	Pleader	169
Thela ka thekedar	Contractor <i>thelas</i>	114	Varak sazi	Gold and silver leaf maker . . .	98
Ticket Collector	Ticket Collector (Railway) . . .	118	W		
Tijarat kabari	Old furniture dealer	141	Wager	Wager (Railway)	118
Tijarat	Trader (unspecified)	152	Waggon contractor	Waggon Contractor (Railway) . . .	118
Tika lagana	Vaccinator	172	Wali-i-riyasat	Ruler of Indian State	162 (a)
Time keeper	Time keeper (Railway)	118	Walter Krit sabha ka mulazim	Employé, Walter Krit Sabha	163
Tin ka kam karna	Tin-smith	50	Waterman	Waterman (Railway)	118
Tin ke dibbe banana	Maker of tin cases	50	Wazifa khwar	Stipend holder	180
Tir banana	Arrow maker	47	Wheel taper	Wheel taper (Railway)	118
Topi banana	Cap maker	76	Workshop Clerk	Workshop Clerk (Railway) . . .	118
Topi bechna	Cap seller	140			
Topi saf karna	Cap cleaner	76	X		
Tracer	Tracer (Railway)	118	<i>Nil.</i>		
Traffic Inspector	Traffic Inspector (Railway) . . .	118	Y		
Trolleyman	Trolleyman (Railway)	118	<i>Nil.</i>		
Trunk bechna	Trunk seller	126	Z		
Turai bajana	<i>Turai</i> player	178	Zamindar lagan denewala . . .	<i>Zamindar</i> rent-payer	2
Tus bechna	Bran seller	139	Zamindar lagan lenewala . . .	<i>Zamindar</i> (Landlord) rent-receiver	1
Type karna	Typist	175	Zara-at rukhalna	Field watcher	5
U					
Ujrat lekar kam karna . . .	Job worker	185			
Ukhbar bechna	Newspaper seller	150			
Un ka beopar karna	Wool trader	123			
Un ka kam karna	Worker in wool	32			
Un katna	Wool spinning	31			
Un ke kambal banana . . .	Weaver of woollen blankets . . .	32			
Un ki jamawat ka kam . . .	Felt maker	32			
Un saf karna	Wool cleaning	31			

Appendix P.
Statement showing the Census expenditure incurred by the Indian States on the Tabulation Stage.

Main Head.	Sub-Head.	STATES.																Total.				
		Alwar.	Banswara.	Bharatpur.	Bikaner.	Bundi.	Dholpur.	Dungarpur.	Jaisalmer.	Jhansi.	Kanuli.	Kishangarh.	Kotah.	Kushalnagar.	Lawa.	Marwar.	Mewar.		Parbhaghat.	Shahpura.	Sirohi.	Tonk.
C.—Abstracts from the Census (including Tabulation).	Total C	6,327 1 5	3,377 8 7	5,778 8 6	6,690 14 6	6,072 8 9	3,943 2 3	3,944 10 3	3,213 14 0	2,325 25 1	3,977 7 0	510 3 6	11,136 15 0	989 0 9	348 7 0	16,494 7 0	16,977 8 0	1,682 8 5	1,096 5 7	4,338 12 6	2,908 7 8	1,483,207 1 4
	Total V	5,597 12 11	3,001 14 1	6,347 6 9	6,093 4 3	3,838 11 6	2,593 3 9	3,731 4 0	2,873 14 3	2,183 9 10	3,735 0 9	338 11 3	16,596 14 3	927 10 3	315 0 0	13,976 13 9	9,939 0 6	1,748 7 2	594 6 1	4,610 6 3	1,615 7 3	1,13,560 2 4
V—Office charges	15. Correspondence and Accounts establishments.	121 4 0	83 9 7	936 4 6	700 0 0	423 13 0	424 1 5	301 8 0	1,201 4 3	96 13 3	501 0 0	..	1,201 4 3	..	8 8 0	960 0 0	1,205 13 8	225 0 0	89 10 8	8,424 11 0
	16. Menial Establishment.	132 15 6	55 9 7	355 14 7	238 0 0	355 3 0	83 15 6	296 1 0	79 7 0	84 5 3	498 0 0	20 5 5	349 1 6	610 0 0	444 5 0	107 0 0	..	280 14 0	236 9 4	4,572 15 4
17. Working Staff including Superintendent cases—	(a) Officials	656 6 3	69 8 0	1,341 0 2	1,548 0 0	3,302 1 9	1,674 3 6	631 5 0	866 11 0	1,301 3 4	1,191 8 0	219 2 9	2,432 4 9	277 1 3	229 0 0	4,850 0 0	7,331 0 3	305 8 0	248 0 0	1,669 14 6	175 4 9	30,530 13 9
	(b) Non-officials.	3,948 9 0	1,941 7 5	1,755 0 0	2,307 0 0	580 13 9	1,709 7 3	25,769 10 3	204 2 9	276 10 6	685 5 3	57 12 6	4,259 6 6	457 13 3	..	4,675 13 0	..	743 10 3	628 11 0	1,543 11 3	208 10 9	52,041 10 8
18. Travelling Allowance.	(a) Officials	235 13 0	313 7 6	16 8 0	486 0 0	430 15 9	104 12 6	351 4 0	423 8 0	227 6 6	461 9 6	45 57 9	1,659 11 6	86 8 6	..	129 15 0	69 7 9	210 2 6	68 15 3	250 0 0	380 1 9	6,100 7 3
	(b) Non-officials.	60 0 9	147 0 0	140 0 0	..	134 8 5	23 4 0	80 3 0	252 8 5	..	80 0 0	370 10 9	1,288 8 4
19. Contingencies—	(a) Office rent	178 4 0	130 6 0	119 14 0	73 5 0	132 9 6	..	7 9 0	184 2 3	11 13 0	48 2 0	..	0 3 3	15 6 0	..	70 7 0	43 8 6	1,059 1 6
	(b) Furniture (purchase per pair of)	224 10 0	152 10 0	218 5 9	188 4 9	181 0 0	187 5 3	35 7 1	141 12 6	62 0 0	86 12 3	2 3 6	305 2 9	46 13 0	5 7 3	1,329 7 3	888 5 6	60 7 0	14 13 0	214 8 0	159 2 0	4,792 10 4
20. Postage and Telegrams.	(a) Officials	29 4 0	45 4 9	..	126 10 0	36 2 9	23 6 0	27 2 0	28 0 0	19 7 0	13 9 6	1 14 6	2 15 0	23 8 6	7 4 0	6 1 0	3 14 6	68 13 0	27 1 3	586 9 6
	(b) Non-officials.	89 13 0	18 0 0	59 2 6	112 0 0	52 1 6	16 8 0	10 6 0	74 14 0	38 1 0	34 2 0	8 6 6	91 1 0	..	3 9 0	7 2 0	7 0 0	24 8 0	168 7 9	620 13 3
21. Miscellaneous.	(a) Officials	52 13 5	46 15 3	869 2 3	382 5 6	106 9 0	6 10 6	101 8 5	42 3 0	80 2 0	1 0 0	21 11 6	130 5 0	24 13 9	1 0 8	1,221 10 6	..	50 10 0	28 0 4	143 10 6	88 3 9	3,331 13 5
	(b) Non-officials.	759 4 6	375 8 6	437 3 9	592 10 3	213 10 3	264 15 6	613 5 9	129 15 9	102 5 3	142 6 3	121 8 3	620 0 9	61 6 6	31 7 0	2,318 9 3	1,038 7 6	113 12 3	101 15 6	229 6 3	363 0 6	12,766 15 6
22. Printing charges (including cost of paper)—	(a) At Private Press.	566 15 5	189 5 6	384 2 5	532 8 6	183 2 10	188 12 4	185 2 7	135 2 10	99 4 7	113 11 9	106 3 0	617 5 8	55 14 8	29 12 7	1,197 3 5	864 11 6	101 13 6	63 8 0	224 3 3	387 11 1	7,964 6 2
	(b) At State Press.	173 13 0	163 13 6	40 5 6	..	39 3 0	52 4 0	..	2,262 5 8	..	25 15 0	..	91 12 9	1,900 6 8	34 2 0	280 2 6	4,443 3 2
24. Despatching charges.	(a) Officials	8 8 1	27 5 6	6 11 10	10 1 9	7 4 5	3 15 2	28 3 2	4 12 11	3 0 8	9 11 6	15 5 3	10 14 4	5 7 10	1 10 6	20 15 7	19 10 1	11 14 9	33 7 6	5 3 0	45 2 11	298 5 8
	(b) Non-officials.

* Cost of forms supplied by the Provincial Offices.

CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA
8, HASTINGS STREET

