

सत्यमेव जयते

CENSUS OF INDIA 1971

SERIES—6

HARYANA

Supplement to Paper I of 1971

PROVISIONAL POPULATION TOTALS

I. E. N. CHAUHAN
of the Indian Administrative Service
Director of Census Operations, Haryana

D.O.No.228-A/PS-Govr-71

हरियाणा राजभवन
चण्डीगढ़
HARYANA RAJ BHAWAN
CHANDIGARH

April 19, 1971.

My dear Chauhan,

I am very glad to receive paper 1 of 1971- Provisional Population Totals- for the State of Haryana. I am gratified to see that the first results of the Census have been made available so soon after the completion of the Census Operation in the State. The 1971 Census is the first Census for the State of Haryana since its creation and as such, it has an added significance for our State. I am pleased to see that the work has been completed successfully and without any untoward incident anywhere. I can well understand how much hard labour was put in and what organisational details had to be worked out.

The Haryana Government will no doubt find the data thrown up by the Census extremely valuable in formulating its plans. I hope that the final data will also be made available as early as possible, so that they might be of assistance in the future development of the State.

With all good wishes,

Yours sincerely,

(B.N.Chakravarty)

Shri I.E.N.Chauhan, I.A.S.,
Director of Census Operations,
Haryana, Chandigarh.

PREFACE

It was just a few days ago, when close on the heels of the Census Operations, we presented in Paper-I of 1971 certain basic particulars about the population of the State of Haryana as recorded at the 1971 Census conducted from 10th to 31st March, 1971, the reference moment being the sunrise of the 1st of April, 1971. It was our endeavour then to inform the public at large about the first results of the Census immediately on the completion of the process of Census-taking.

2. Paper-I of 1971 Census gave the total population of the State, its ranking among the other States of India with respect to population, the break-up of the State population sex-wise, growth rate of population and the density thereof, the state of literacy etc. The data was presented district-wise as well.

3. Since the release of Paper-I of 1971, it has become possible for us to compile information about certain other characteristics of the population of the State. In the present brochure we seek to supplement the information already made available by presenting five more Tables (four tables have already been presented in Paper-I of 1971) as under :—

Table-V—Rural and Urban composition of population.

Table-VI—Towns arranged according to the size of population.

Table-VII—Distribution of population by workers and non-workers.

Table-VIII—Distribution of working population by agricultural and other workers.

Table-IX—Population of Tahsils and Towns.

4. A brief analysis of data has also been attempted for the benefit of users. This supplement is the final instalment of the provisional information which could possibly be provided at this stage. It is our hope that the basic data provided so far would go at least some way towards satisfying the needs of both the public at large and the scholars—for the latter it may serve as food for thought and stimulate further probing and analysis. The Census Organisation would be in a position to provide further informa-

tion only after the sorting of the Individual Slips.—a laborious and time consuming process—has been completed by the close of the year.

5. The Census is a gigantic operation involving the whole mass of population of the country and a huge army of functionaries who are expected to work on an almost honorary basis. It is a test of their sense of patriotism and national duty. In the small State of Haryana alone as many as 21,000 Enumerators and Supervisors drafted from the various State/Central Government offices and private institutions had to work in the field to collect door to door varied information about each individual. Apart from its magnitude the work of Census is a highly intricate one and a thorough training of the Census functionaries all along the line is a basic pre-requisite. The understanding on the part of the field agency, particularly the Enumerators and Supervisors, of the various concepts involved is most essential if we are to achieve any degree of accuracy and authenticity in the data.

6. The State of Haryana came into existence on the 1st of November, 1966 and for the Haryana State as such, therefore, it was the first Census. It is gratifying to note that the Census in this State was a complete success, thanks to the co-operation extended by the public and the devotion to duty exhibited by the huge army of Enumerators and Supervisors in particular and the District machinery in general. The former, in fact, are the unsung heroes of the saga of Census. The State of Haryana may well take pride in having participated in the Centenary Census of India.

7. It is my pleasant duty to express my deep sense of gratitude to Shri B. N. Chakravarty, Governor of Haryana, for inaugurating the State Level Training Conference at Ambala before the start of the House-Listing Operations. His keen interest served as a stimulus to all concerned. I am particularly grateful to Shri Bansi Lal, Chief Minister, Haryana, for the keen interest he took in the Census Operations, and the facilities afforded by his Government. Ch. Khurshid Ahmad as Minister for Local Government and Education also gave of his best. Shri Saroop Krishen, ICS., Chief Secretary to Government Haryana and Shri B. L. Ahuja, I.A.S., Commissioner and Secretary to Government Haryana,

Local Government and Education Departments, gave unstinted co-operation at all stages from start to finish. In view of the fact that almost the entire Census Organisation is constituted of borrowed staff, the Operation could not have been a success without the help of the State Government. In the field, the Deputy Commissioners (District Census Officers), the Additional District Census Officers and the Charge Officers both in rural and urban areas also richly deserve our thanks for the efficient way in which they conducted the work in the field so as to ensure its completion on schedule.

8. My thanks are also due to Sarvshri N. K. Tandon, J. S. Dhamija, and Lalit Kumar Gupta Deputy Directors and Sarvshri G. D. Singla, J. R.

Vashishtha, K. B. Lakhnupal and J. N. Suri, Tabulation Officers and other staff of my office, particularly, Shri S. S. Sharma, Office Superintendent. They showed remarkable enthusiasm and devotion to duty without which these operations could not have concluded so successfully or smoothly.

9. Finally, there was the constant support and guidance which we received from our Registrar General, India, Shri A. Chandra Sekhar and his deputy, Shri K. D. Ballal. Shri K. K. Chakravorty, C.T.O., was also always ready to help us. They very kindly took the trouble to check the work extensively in the field as a result of which we were able to improve its quality.

Dated the 3rd May, 1971.

I. E. N. CHAUHAN,
Director of Census Operations
Haryana

CONTENTS

	PAGE
PREFACE	.. 1
FIGURES AT A GLANCE	.. 5
A BRIEF ANALYSIS	
Rural and Urban Composition of Population	.. 7
Working population	.. 8
Ratio of Agricultural Workers and Other Workers	.. 9
.MAPS	
1. Map of the State showing Administrative Divisions	.. 13
2. Map showing distribution of Urban Centres by size of Population	.. 15
3. Map showing Decennial Population Growth Rates	.. 17
4. Map showing Density of Population	.. 19
5. Map showing Sex Ratio	.. 21
6. Map showing Percentage of Literates to Total Population	.. 23
7. Map showing Proportion of Male Workers to Total Male Population	.. 25
8. Map showing Proportion of Female Workers to Total Female Population	.. 27
TABLES	
V. Rural and Urban Composition of Population	.. 31
VI. Towns arranged according to the size of Population	.. 32
VII. Distribution of population by Workers and Non-workers	.. 35
VIII. Distribution of working population by Agricultural and Other workers	.. 36
IX. Population of Tahsils and Towns	.. 37
Appendices	
Appendix I—List of District Census Officers and Addl. District Census Officers	.. 45
Appendix II—List of Charge Officers	.. 46
Appendix III—List of Headquarters Trainers showing their respective charges	.. 50
Appendix IV—Officials who worked in the Provisional Population Totals 1971 Census Project	.. 53
TABULATION PROGRAMME	.. 57
PUBLICATION PROGRAMME	.. 61

FIGURES AT A GLANCE

(CENSUS OF INDIA 1971—PROVISIONAL POPULATION TOTALS)

HARYANA STATE

A. TOTAL POPULATION	.. Persons	..	9,971,165
	Males	..	5,317,149
	Females	..	4,654,016
B. RURAL POPULATION	.. Persons	..	8,197,829
	Males	..	4,359,868
	Females	..	3,837,961
C. URBAN POPULATION	.. Persons	..	1,773,336
	Males	..	957,281
	Females	..	816,055
D. PERCENTAGE OF URBAN POPULATION TO TOTAL POPULATION			17.78 Per cent
E. TOTAL WORKERS	.. Persons	..	2,643,116
	Males	..	2,495,498
	Females	..	147,618
F. PERCENTAGE OF WORKERS TO TOTAL POPULATION	.. Persons	..	26.51 Per cent
	Males	..	46.93 Per cent
	Females	..	3.17 Per cent
G. CULTIVATORS	.. Persons	..	1,302,640
	Males	..	1,253,939
	Females	..	48,701
H. AGRICULTURAL LABOURERS	.. Persons	..	429,007
	Males	..	396,654
	Females	..	32,353
I. WORKERS OTHER THAN CULTIVATORS AND AGRICULTURAL LABOURERS	.. Persons	..	911,469
	Males	..	844,905
	Females	..	66,564

A BRIEF ANALYSIS

1. Rural and Urban Composition of Population :

The process of urbanisation in the State appears to have been at a stand-still. A perusal of Table V shows only a marginal increase from 17.23 per cent in 1961 to 17.78 per cent in 1971 in the State's urban population. The decennial growth rate from 1961 to 1971 for urban areas, however, works out to 35.61 per cent as against the rural growth rate of 30.48 per cent only. The slightly higher growth rate in urban areas could possibly be attributed to the following four places being treated as urban for the first time in 1971 :—

- (1) Naraingarh
- (2) Jagadhri Workshop Railway Colony
- (3) Ganaur
- (4) Tosham

For the purposes of 1971-Census, all the Municipal areas/Cantonment Board areas/Notified areas, have been treated as 'Urban'.

2. The total number of towns in the State is only 65. There has been an increase of 4

towns over the number of towns in 1961. It is disappointing to note that the State has only two Cities, i.e., towns with population of one lakh and over. Even these two cities, namely, Rohtak and Ambala Cantt. have only marginally qualified to pass into the category of Cities. Rohtak has acquired the status of city for the first time.

3. Among the 7 Districts of the State, the District of Gurgaon has shown the highest growth rate in urban population of 53.72 per cent. It is followed by Jind and Rohtak districts with urban growth rates of 48.56 per cent and 43.96 per cent, respectively. The phenomenal increase in the percentage of urban population in Gurgaon District could be explained by the fact that Faridabad-Ballabgarh Industrial Complex has registered a more than cent-percent increase in population during the decade.

4. The following statement presents a comparison between the number of towns in each size class as in 1961 and as recorded in 1971. The proportion of population represented by each size class of towns to the total urban population in the two Census years, namely, 1961, and 1971 has also been indicated therein.

Class	Number of towns		Proportion of population in each size class to total population	
	1961	1971	1961	1971
I (Population 1,00,000 and above)	1	2	8.07	12.82
II (Population 50,000-99,999)	7	9	36.22	39.75
III (Population 20,000-49,999)	11	14	28.39	26.06
IV (Population 10,000-19,999)	15	15	15.68	12.54
V (Population 5,000-9,999)	15	20	8.24	7.84
VI (Less than 5,000)	12	5	3.40	0.99
Total	61	65	100.00	100.00

5. It will be seen from the above statement that the two Cities of Rohtak and Ambala Cantt. account for only 12.82 per cent of the total urban population of the State. The highest percentage of the urban population is accounted for by towns of class II category (having population ranging from 50,000 to 99,999. The Cities (having population of 1,00,000 and over) and the class II category towns (population 50,000 to 99,999) together have increased their share in the total urban population of the State. All other categories of towns, on the other hand, have registered a decline as compared to their share in the total urban population at the time of 1961 Census. The decline, however, is notwithstanding the fact that the number of towns in these categories has increased as compared to their number at the 1961-Census, with the exception of the towns of class VI in which case there has been a decrease in the number of towns also from 12 as in 1961 to 5 in 1971. The situation, therefore, suggests that the increase in population of smaller size towns is comparatively lower than the increase in the case of bigger towns. The reasons for the decrease in the number of class VI towns are not far to seek. A number of towns of this category have apparently crossed over and joined the towns of the higher classes.

6. Table VI contained in this brochure gives the total as also the sex-wise population distributed according to the various size classes of towns. The said data has also been furnished town-wise, the towns being arranged according to their class size. The growth rate of population for the two decades, viz., 1951-61 and 1961-71 and its sex ratio for 1971 has also been indicated in the said Table. It should be of quite some interest to the readers.

II. Working Population :

7. Notwithstanding the increase in the total population of the State from 7,590,543 to 9,971,165 during the decade 1961-1971, the working population registered a sharp decline from 2,878,550 to 2,643,116. Understandably, therefore, there has been a decrease in the percentage of workers to the total population from 37.92 per cent in 1961 to 26.51 per cent in 1971. On the face of it, the phenomenon is somewhat intriguing. A closer look on the figures, however, reveals that there has been a substantial increase in the number of male workers from 2,119,660 in 1961 to 2,495,498 in 1971. The number of female workers, on the other hand, dwindled steeply from 758,890 in 1961 to 147,618 in 1971. To a considera-

ble extent, this contraction in the number of female workers would be attributable to the definition placed on the term 'Worker' for the purposes of the 1971-Census.

8. For the purposes of the 1961-Census a 'Worker' was taken to mean a person who engaged himself in any economically productive work without any regard for the extent of his participation in such work. In other words, the concept of main activity adopted for the 1971 Census as such had not been evolved or adopted for the 1961-Census. During 1961-Census, therefore, even those persons who were basically non-workers with reference to their main activity but were economically active even though for a very small fraction of their time, were recorded as workers. The result naturally was an inflated picture of the working population at the time of 1961-Census. During 1971-Census, however, a person was categorised as a worker or a Non-worker on the basis as to how he engaged himself mostly. In case, therefore, a woman was mostly engaged in household duties even though she participated in some economically productive work for a part of her time, she was categorised as a Non-worker, her participation in economically productive work being recorded as her secondary work. As, however, the data relating to Secondary work has not as yet been compiled, a clear picture about the exact situation would take some-time to emerge.

9. It is well-known that in most parts of Haryana, women-folk in the rural areas and belonging to the agricultural community, do participate in cultivation while at the same time looking after their household duties. It appears that at the time of 1961-Census, they were returned as Workers. Now because of the modified application of the definition of 'Worker' at the 1971-Census, such women have been returned as Non-workers engaged in their main activity of household duties. This factum alone should explain adequately the vast difference in the results yielded by the two Censuses. The decline in the number of female workers is a common feature in all the seven districts of the State. The view, therefore, that the decline in the female workers is mainly due to the change in the application of the definition of 'Worker' is further corroborated.

10. Table VII shows the distribution of population by 'Workers' and 'Non-workers' for the State and for all its seven Districts.

III. Ratio of Agricultural Workers and other Workers :

11. For purposes of the Census, a cultivator has been taken to mean a person engaged in cultivation by himself or by supervision or direction in his capacity as the owner or lessee of land held from Government or as a tenant of land held from private persons or institutions for payment of money, kind or share. The agricultural labourer, on the other hand, has been defined as a person who works in another person's land for wages in money, kind or share. Unlike a cultivator, therefore, an agricultural labourer has no risk in cultivation nor does he have any right of lease or contract on land on which he works. Together, the 'cultivators' and the 'agricultural labourers' constitute the category 'Agricultural Workers'.

12. The workers other than the 'Agricultural Workers' have all been put together for the purpose of classification adopted for this Supplement. The 'Other Workers', therefore, include workers engaged in household industry, factory workers, those working in trade or transport, all Government Servants, municipal employees, teachers, mining workers, political or social workers, building labourers, etc., etc. In effect, all types of economic activity not covered by cultivation and agricultural labour have come under this category. The workers engaged in plantation or forestry, however, have not been treated as

Cultivators or Agricultural Labourers and have instead been covered in the category "Workers other than Cultivators and Agricultural Labourers".

13. The percentage of agricultural workers and other workers to the total working population in the State has been shown in Table VIII appended to this Supplement. A perusal thereof would show that the percentage of cultivators has shown a decline from 63.87 per cent in 1961 to 49.28 per cent in 1971. The percentage of Agricultural labourers to the total workers, on the other hand, has shown an increase from 6.90 per cent in 1961 to 16.23 per cent in 1971. The workers other than cultivators and agricultural labourers have also shown an increase from 29.23 per cent to 34.49 per cent to the total working population. The sex-wise break-up of workers for the State of Haryana has also been given in the said Table. The Table also gives the break-up of the total working force district-wise and within the district sex-wise. Apart from placing these figures before the public, it would not be possible for us to undertake any detailed analysis of the variations in the figures at this stage, as such an attempt would only be conjectural and not analytical.

14. To make this brochure more useful, Tahsil-wise and within the Tahsil town-wise population figures according to sex have also been incorporated in Table IX.

MAPS

BASED UPON S.O.I. MAP WITH THE PERMISSION OF THE SURVEYOR GENERAL OF INDIA

BASED UPON S.O.J. MAP WITH THE PERMISSION OF THE SURVEYOR GENERAL OF INDIA

HARYANA

DECENNIAL POPULATION GROWTH RATES

(DISTRICTS)

1961-71

BASED UPON S.O.I. MAP WITH THE PERMISSION OF THE SURVEYOR GENERAL OF INDIA

BASED UPON S.O.I. MAP WITH THE PERMISSION OF THE SURVEYOR GENERAL OF INDIA

HARYANA

SEX RATIO IN TOTAL POPULATION

(DISTRICTS)

1971

NUMBER OF FEMALES PER 1000 MALES

STATE BOUNDARY ————
DISTRICT BOUNDARY - - - - -

BASED UPON S.O.I. MAP WITH THE PERMISSION OF THE SURVEYOR OF INDIA

BASED UPON S.O.I. MAP WITH THE PERMISSION OF SURVEYOR GENERAL OF INDIA

BASED UPON S.O.I. MAP WITH THE PERMISSION OF SURVEYOR GENERAL OF INDIA

BASED UPON S.O.I. MAP WITH THE PERMISSION OF SURVEYOR GENERAL OF INDIA

TABLES

TABLE V
Rural and Urban Composition of Population

(1971 Census, -Provisional Totals).

State/District	Population 1971			Percentage of Urban population to total Population		Decennial Growth Rate 1961-71		
	Total	Rural	Urban	1961	1971	Total	Rural	Urban
1	2	3	4	5	6	7	8	9
Haryana	9,971,165	8,197,829	1,773,336	17.23	17.78	+31.36	+30.48	+35.61
Ambala District	1,086,594	741,857	344,737	33.98	31.73	+22.67	+26.85	+14.55
Karnal District	1,975,383	1,638,118	337,265	17.15	17.07	+32.54	+32.66	+31.95
Rohtak District	1,772,169	1,492,160	280,009	13.69	15.80	+24.77	+21.72	+43.96
Gurgaon District	1,699,470	1,383,428	316,042	16.57	18.60	+36.98	+33.65	+53.72
Mahendragarh District	681,626	610,923	70,703	9.75	10.37	+25.43	+24.56	+33.47
Hissar District	2,117,519	1,777,643	339,876	15.60	16.05	+37.06	+36.34	+41.01
Jind District	638,404	553,700	84,704	12.27	13.27	+37.33	+35.76	+48.56

TABLE VI
Towns arranged according to the size of Population

(1971 Census-Provisional Figures)

Total of each size class/Town	Population 1971			Proportion of population in each size class to total population		Growth rate		Sex-ratio i.e. females per 1000 males
	Persons	Males	Females	1961	1971	1951—61	1961—71	1971
1	2	3	4	5	6	7	8	9
All Classes (No. of Towns 65)	1,773,336	957,281	816,055	100.00	100.00	+35.02	+35.61	852
A. Total Class I (No. of Towns 2)	227,302	120,277	107,025	8.07	12.82	..	+115.36	890
Rohtak M.C.	124,783	66,967	57,816			+22.66	+41.49	863
Ambala Cantt. (C.B.)	102,519	53,310	49,209			+12.23	-2.87	923
B. Total Class II (No. of Towns 9)	704,941	385,013	319,928	36.22	39.75	+21.18	+48.83	831
Karnal (M.C.)	92,835	49,592	43,243			+20.60	+28.74	872
Hissar (M.C.)	89,463	50,399	39,064			+70.62	+48.56	775
Panipat (M.C.)	88,017	46,913	41,104			+21.91	+31.32	876
Faridabad Township (M.C.)	85,819	49,189	36,630			+72.33	+115.34	745
Ambala (M.C.)	83,649	44,496	39,153			+31.43	+9.77	880
Bhiwani (M.C.)	73,065	39,965	33,100			+11.52	+25.55	828
Yamuna Nagar (M.C.)	72,630	40,290	32,340			+229.64	+40.48	803
Sonepat (M.C.)	62,378	33,697	28,681			+51.98	+35.95	851
Gurgaon (M.C.)	57,085	30,472	26,613			+103.45	+50.75	873
C. Total Class III (No. of Towns 14)	462,163	249,357	212,806	28.39	26.06	+64.35	+24.49	853
Sirsa (M.C.)	48,801	26,518	22,283			+33.56	+46.27	840
Kaithal (M.C.)	45,231	24,357	20,874			+22.76	+29.64	857
Rewari (M.C.)	43,900	23,359	20,541			+8.54	+18.67	879
Hansi (M.C.)	41,078	21,570	19,508			+30.48	+21.85	904
Jind (M.C.)	38,151	20,801	17,350			+24.51	+57.54	834
Palwal (M.C.)	36,225	19,540	16,685			+100.24	+30.01	854
Jagadhri (M.C.)	35,096	18,924	16,172			+36.31	+7.53	855
Narnaul (M.C.)	31,892	16,969	14,923			+31.79	+33.11	879
Thanesar (M.C.)	29,558	16,880	12,678			+49.28	+75.65	751
Bahadurgarh (M.C.)	25,828	14,155	11,673			+34.13	+72.39	825
Fatehabad (M.C.)	22,654	12,080	10,574			+319.85	+81.80	875
Shahbad (M.C.)	21,494	11,376	10,118			+9.68	+13.28	889
Narwana (M.C.)	21,322	11,575	9,747			+35.39	+51.90	842
Mandi Dabwali (M.C.)	20,933	11,253	9,680			+48.56	+35.74	860

TABLE VI—Contd.
Towns arranged according to the size of population

(1971 Census-Provisional Figures)

Total of each size class/Town	Population 1971			Proportion of Population in each size class to total population		Growth rate		Sex-ratio, i.e. females per, 1000 males	
	Persons	Males	Females	1961	1971	1951-61	1951-71	1971	
	1	2	3	4	5	6	7	8	9
D. Total Class IV (No. of Towns 15)	..	222,368	119,362	103,006	15.68	12.54	+19.99	+8.44	863
Faridabad (M.C.)	..	19,664	10,967	8,697			+30.16	+81.12	793
Charkhi Dadri (M.C.)	..	19,489	10,526	8,963			+57.35	+40.83	852
Jhajjar (M.C.)	..	18,978	10,033	8,945			+35.38	+33.33	892
Kalka (M.C.)	..	17,616	9,517	8,099			+28.52	-2.50	851
Balla bgarh (M.C.)	..	17,417	9,909	7,508			+40.54	+109.09	758
Tohana (M.C.)	..	16,811	8,917	7,894			+55.80	+35.64	885
Gohana (M.C.)	..	16,758	8,898	7,860			+25.92	+51.30	883
Hodal (M.C.)	..	14,148	7,611	6,537			+27.16	+34.00	859
Gharaunda (M.C.)	..	13,053	6,973	6,080			+21.59	+24.36	872
Beri (M.C.)	..	12,336	6,257	6,079			+8.92	+13.80	972
Safidon (M.C.)	..	12,012	6,324	5,688			-2.15	+30.24	899
Mahendragarh (M.C.)	..	11,497	6,150	5,347			+13.94	+26.74	869
*Pehowa (M.C.)	..	11,374	6,115	5,259			..	+84.67	860
Ladwa (M.C.)	..	10,666	5,671	4,995			+32.42	+29.14	881
Maham (M.C.)	..	10,549	5,494	5,055			+8.95	+13.43	920
E. Total Class V (No. of Towns 20)	..	139,069	73,855	65,214	8.24	7.84	-16.99	+29.07	883
Nilokheri (N.A.C.)	..	9,370	5,074	4,296			+27.80	+16.61	847
Pundri (M.C.)	..	9,121	4,963	4,158			+16.91	+19.07	838
Sadaura (M.C.)	..	8,972	4,644	4,328			+2.76	+15.40	932
Sohna (M.C.)	..	8,775	4,664	4,111			+34.08	+27.38	881
Ganauti (N.A.C.)	..	8,399	4,541	3,858			850
Ferozepur Jhirka (M.C.)	..	7,962	4,221	3,741			+29.95	+37.87	886
Jagadhari Workshop Railway Colony (N.A.C.)	..	7,337	4,015	3,322			827
Julana (M.C.)	..	6,890	3,768	3,122			+46.37	+33.66	829
Naraingarh (N.A.C.)	..	6,885	3,565	3,320			931
Radaur (M.C.)	..	6,546	3,440	3,106			+34.35	+26.98	903
Bawal (M.C.)	..	6,532	3,400	3,132			+9.87	+10.26	921
Kalanwali (M.C.)	..	6,530	3,453	3,077			+55.57	+60.09	891
Uchana (M.C.)	..	6,329	3,433	2,896			+59.82	+44.27	844

TABLE VI—Concl'd.

Towns arranged according to the size of Population

(1971 Census-Provisional Figures)

Total of each size class/Town	Population 1971			Proportion of population in each size class to total population		Growth rate		Sex-ratio i.e. females per 1000 males
	Persons	Males	Females	1961	1971	1951-61	1961-71	1971
	1	2	3	4	5	6	7	8
Pataudi (M.C.) ..	6,043	3,114	2,929			+15·05	+42·42	941
*Ukhanamandi (M.C.) ..	5,992	3,199	2,793			..	+67·00	873
Kanina (M.C.) ..	5,886	3,043	2,843			+32·54	+28·46	934
Loharu (M.C.) ..	5,586	2,943	2,643			+29·87	+25·11	898
Farrukh Nagar (M.C.) ..	5,490	2,888	2,602			+0·02	+10·95	901
Chhachhrauli (M.C.) ..	5,386	2,772	2,614			+13·37	+6·91	943
<i>Tosham N.A.C.</i> ..	5,038	2,715	2,323			856
F. Total Class VI (No. of Towns 5) ..	17,493	9,417	8,076	3·40	0·99	-12·93	-60·64	858
Nuh (M.C.) ..	4,735	2,602	2,133			+30·43	+25·53	820
Buria (M.C.) ..	4,647	2,468	2,179			+9·71	+16·52	883
Jakhalmandi (M.C.) ..	3,925	2,065	1,860			+53·82	+25·08	901
Haileymandi (M.C.) ..	2,247	1,218	1,029			+28·38	+30·03	845
Ateli (M.C.) ..	1,939	1,064	875			+49·85	+27·48	822

Notes:—(1) Places treated as towns for the first time in 1961-Census and which continue as such in 1971-Census are shown with an asterisk (*) on their left.

(2) Names of places treated as towns for the first time in 1971-Census are printed in *Italics*

(3) The following abbreviations have been used for indicating the status of the town.

M.C. = Municipal Committee.

C.B. = Cantonment Board.

N.A.C. = Notified Area Committee.

TABLE VII

Distribution of Population by Workers and Non-Workers

(1971 Census-Provisional Figure)

State/District	Persons/ Males/ Females	Total Population (1971)	Workers (1971)	Percentage of Workers to Total population	
				1961	1971
1	2	3	4	5	6
Haryana State	.. P	9,971,165	2,643,116	37.92	26.51
	M	5,317,149	2,495,498	52.17	46.93
	F	4,654,016	147,618	21.51	3.17
Ambala District	.. P	1,086,594	295,044	31.08	27.15
	M	580,688	283,945	53.04	48.90
	F	505,906	11,099	4.49	2.19
Karnal District	.. P	1,975,383	542,040	34.16	27.44
	M	1,062,922	519,327	52.95	48.86
	F	912,461	22,713	12.09	2.49
Rohtak District	.. P	1,772,169	419,245	38.97	23.66
	M	934,515	391,577	48.11	41.90
	F	837,654	27,668	28.72	3.30
Gurgaon District	.. P	1,699,470	446,517	39.30	26.27
	M	909,856	421,186	51.41	46.29
	F	789,614	25,331	25.57	3.21
Mahendragarh District	.. P	681,626	169,771	39.00	24.91
	M	354,296	154,274	50.04	43.54
	F	327,330	15,497	27.13	4.73
Hissar District	.. P	2,117,519	598,364	41.94	28.26
	M	1,132,008	562,707	55.09	49.71
	F	985,511	35,657	26.67	3.62
Jind District	.. P	638,404	172,135	41.53	26.96
	M	342,864	162,482	54.90	47.39
	F	295,540	9,653	25.89	3.27

TABLE VIII

Distribution of Working Population by Agricultural and Other Workers

(1971 Census—Provisional Totals)

State/District	Persons/ Males/ Females	Total Workers	Cultiva- tors	Agricul- tural Labourers	Workers other than cultivators and Agri- cultural Labourers	Percentage of Agricultural and other workers to total workers					
						Cultivators		Agricultural Labourers		Workers other than cultivators and Agricultural Labourers	
						1961	1971	1961	1971	1961	1971
1	2	3	4	5	6	7	8	9	10	11	12
Haryana	.. P	2,643,116	1,302,640	429,007	911,469	63·87	49·28	6·90	16·23	29·23	34·49
	M	2,495,498	1,253,939	396,654	844,905	58·24	50·25	7·38	15·89	34·38	33·86
	F	147,618	48,701	32,353	66,564	79·58	32·99	5·57	21·92	14·85	45·09
Ambala	.. P	295,044	96,987	47,789	150,268	36·50	32·87	6·90	16·20	56·60	50·93
	M	283,945	96,230	47,113	140,602	37·07	33·89	7·20	16·59	55·73	49·52
	F	11,099	757	676	9,666	28·34	6·82	2·64	6·09	69·02	87·09
Karnal	.. P	542,040	255,027	115,544	171,469	57·66	47·05	9·72	21·32	32·62	31·63
	M	519,327	252,684	109,842	156,801	56·42	48·66	10·34	21·15	33·24	30·19
	F	22,713	2,343	5,702	14,668	64·07	10·32	6·50	25·10	29·43	64·58
Rohtak	.. P	419,245	204,118	68,122	147,005	62·69	48·69	8·55	16·25	28·76	35·06
	M	391,577	194,719	60,261	136,597	55·28	49·73	8·21	15·39	36·51	34·88
	F	27,668	9,399	7,861	10,408	76·62	33·97	9·20	28·41	14·18	37·62
Gurgaon	. P	446,517	212,571	47,462	186,484	65·66	47·61	4·65	10·63	29·69	41·76
	M	421,186	205,420	42,038	173,728	59·49	48·77	4·58	9·98	35·93	41·25
	F	25,331	7,151	5,424	12,756	79·74	28·23	4·80	21·41	15·46	50·36
Mahendragarh	.. P	169,771	108,189	20,432	41,150	78·90	63·73	1·97	12·03	19·13	24·24
	M	154,274	99,035	17,386	37,853	72·83	64·19	2·17	11·27	25·00	24·54
	F	15,497	9,154	3,046	3,297	90·92	59·07	1·57	19·66	7·51	21·27
Hissar	.. P	598,364	328,084	101,780	168,500	73·03	54·83	6·44	17·01	20·53	28·16
	M	562,707	312,469	94,209	156,029	66·83	55·53	7·35	16·74	25·82	27·73
	F	35,657	15,615	7,571	12,471	87·89	43·79	4·26	21·23	7·85	34·98
Jind	.. P	172,135	97,664	27,878	46,593	70·88	56·74	7·38	16·19	21·74	27·07
	M	162,482	93,382	25,805	43,295	64·75	57·47	8·64	15·88	26·61	26·65
	F	9,653	4,282	2,073	3,298	86·10	44·36	4·27	21·47	9·63	34·17

TABLE IX

Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Females	
1	2	3	4	5	6	
Ambala	Kalka Tahsil	T	82,194	45,182	37,012	
		R	64,578	35,665	28,913	
		U	17,616	9,517	8,099	
		Kalka (M.C.)	U	17,616	9,517	8,099
	Naraingarh Tahsil	T	194,739	103,443	91,296	
		R	178,882	95,234	83,648	
		U	15,857	8,209	7,648	
		<i>Naraingarh (N.A.C.)</i>	U	6,885	3,565	3,320
		Sadaura (M.C.)	U	8,972	4,644	4,328
	Ambala Tahsil	T	428,885	226,973	201,912	
		R	242,717	129,167	113,550	
		U	186,168	97,806	88,362	
		Ambala (M.C.)	U	83,649	44,496	39,153
		Ambala Cantt. (C.B.)	U	102,519	53,310	49,209
	Jagadhri Tahsil	T	380,776	205,090	175,686	
		R	255,680	136,621	119,059	
		U	125,096	68,469	56,627	
		Chhachhrauli (M.C.)	U	5,386	2,772	2,614
		Buria (M.C.)	U	4,647	2,468	2,179
		Jagadhri (M.C.)	U	35,096	18,924	16,172
	Yamunanagar (M.C.)	U	72,630	40,290	32,340	
	<i>Jagadhri Workshop Railway Colony (N.A.C.)</i>	U	7,337	4,015	3,322	

TABLE IX—Contd.

Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population		
			Persons	Males	Females
1	2	3	4	5	6
Karnal	Guhla Tahsil	.. T	176,280	94,393	81,887
		R	164,906	88,278	76,628
		U	11,374	6,115	5,259
	*Pehowa (M.C.)	.. U	11,374	6,115	5,259
	Kaithal Tahsil	.. T	501,487	271,052	230,435
		R	447,135	241,732	205,403
		U	54,352	29,320	25,032
	Kaithal (M.C.)	.. U	45,231	24,357	20,874
	Pundri (M.C.)	.. U	9,121	4,963	4,158
	Thanesar Tahsil	T	367,012	196,855	170,157
		R	298,748	159,488	139,260
		U	68,264	37,367	30,897
	Shahbad (M.C.)	.. U	21,494	11,376	10,118
	Thanesar (M.C.)	.. U	29,558	16,880	12,678
	Ladwa (M.C.)	.. U	10,666	5,671	4,995
	Radaur (M.C.)	.. U	6,546	3,440	3,106
	Karnal Tahsil	.. T	568,518	305,444	263,074
		R	453,260	243,805	209,455
		U	115,258	61,639	53,619
	Nilokheri (N.A.C.)	.. U	9,370	5,074	4,296
Karnal (M.C.)	.. U	92,835	49,592	43,243	
Gharaunda (M.C.)	.. U	13,053	6,973	6,080	

TABLE IX—*Contd.*
Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Females	
1	2	3	4	5	6	
Karnal— <i>Concl.</i>	Panipat Tahsil	T	362,086	195,178	166,908	
		R	274,069	148,265	125,804	
		U	88,017	46,913	41,104	
	Panipat (M.C.)	U	88,017	46,913	41,104	
Rohtak	Gohana Tahsil	T	348,826	184,816	164,010	
		R	321,519	170,424	151,095	
		U	27,307	14,392	12,915	
		Maham (M.C.)	U	10,549	5,494	5,055
		Gohana (M.C.)	U	16,758	8,898	7,860
	Sonapat Tahsil	T	407,420	217,268	190,152	
		R	336,643	179,030	157,613	
		U	70,777	38,238	32,539	
		Ganaur (N.A.C.)	U	8,399	4,541	3,858
		Sonapat (M.C.) ¹	U	62,378	33,697	28,681
	Rohtak Tahsil	T	494,618	261,390	233,228	
		R	369,835	194,423	175,412	
		U	124,783	66,967	57,816	
		Rohtak (M.C.)	U	124,783	66,967	57,816
	Jhajjar Tahsil	T	521,305	271,041	250,264	
R		464,163	240,596	223,567		
U		57,142	30,445	26,697		
	Beri (M.C.)	U	12,336	6,257	6,079	

TABLE IX—Contd.
Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population		
			Peasons	Males	Females
1	2	3	4	5	6
Rohtak— <i>Concl'd.</i>	Bahadurgarh (M.C.)	.. U	25,828	14,155	11,673
	Jhajjar (M.C.)	.. U	18,978	10,033	8,945
Gurgaon	Rewari Tahsil	.. T	383,216	198,850	184,366
		R	324,494	167,759	156,735
		U	58,722	31,091	27,631
	Bawal (M.C.)	.. U	6,532	3,400	3,132
	Rewari (M.C.)	.. U	43,900	23,359	20,541
	Pataudi (M.C.)	.. U	6,043	3,114	2,929
	Haileymandi (M.C.)	.. U	2,247	1,218	1,029
	Gurgaon Tahsil	.. T	294,608	155,586	139,022
		R	223,258	117,562	105,696
		U	71,350	38,024	33,326
	Farrukhnagar (M.C.)	.. U	5,490	2,888	2,602
	Gurgaon (M.C.)	.. U	57,085	30,472	26,613
	Sohna (M.C.)	.. U	8,775	4,664	4,111
	Ballabgarh Tahsil	.. T	322,287	181,826	140,461
		R	199,387	111,761	87,626
		U	122,900	70,065	52,835
	Faridabad Township (M.C.)	.. U	85,819	49,189	36,630
	Faridabad (M.C.)	.. U	19,664	10,967	8,697
	Ballabgarh (M.C.)	.. U	17,417	9,909	7,508

TABLE IX—Contd.

Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Females	
1	2	3	4	5	6	
Gurgaon— <i>Concd.</i>	Palwal Tahsil	.. T	283,300	152,975	130,325	
		R	232,927	125,824	107,103	
		U	50,373	27,151	23,222	
		Palwal (M.C.)	.. U	36,225	19,540	16,685
		Hodal (M.C.)	.. U	14,148	7,611	6,537
		Nuh Tahsil	.. T	229,218	122,322	106,896
			R	224,483	119,720	104,763
			U	4,735	2,602	2,133
		Nuh (M.C.)	.. U	4,735	2,602	2,133
		Ferozepur Jhirka Tahsil	.. T	186,841	98,297	88,544
			R	178,879	94,076	84,803
			U	7,962	4,221	3,741
	Ferozepur Jhirka (M.C.)	.. U	7,962	4,221	3,741	
Mahendragarh	Dadri Tahsil	.. T	255,866	134,038	121,828	
		R	236,377	123,512	112,865	
		U	19,489	10,526	8,963	
		Charkhi Dadri (M.C.)	.. U	19,489	10,526	8,963
		Mahendragarh Tahsil	.. T	185,866	96,103	89,763
			R	168,483	86,910	81,573
			U	17,383	9,193	8,190
		Kanina (M.C.)	.. U	5,886	3,043	2,843
		Mahendragarh (M.C.)	.. U	11,497	6,150	5,347

TABLE IX—Contd.
Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Females	
1	2	3	4	5	6	
Mahendragarh— <i>Concl.</i>	Narnaul Tahsil	.. T	239,894	124,155	115,739	
		R	206,063	106,122	99,941	
		U	33,831	18,033	15,798	
	Ateli (M.C.)	.. U	1,939	1,064	875	
	Narnaul (M.C.)	.. U	31,892	16,969	14,923	
Hissar	Dabwali Tahsil	.. T	163,113	87,294	75,819	
		R	135,650	72,588	63,062	
		U	27,463	14,706	12,757	
		Mandi Dabwali (M.C.)	.. U	20,933	11,253	9,680
		Kalanwali (M.C.)	.. U	6,530	3,453	3,077
	Sirsa Tahsil	.. T	368,840	197,293	171,547	
		R	320,039	170,775	149,264	
		U	48,801	26,518	22,283	
		Sirsa (M.C.)	.. U	48,801	26,518	22,283
	Fatehabad Tahsil	.. T	343,174	183,069	160,105	
		R	320,520	170,989	149,531	
		U	22,654	12,080	10,574	
		Fatehabad (M.C.)	.. U	22,654	12,080	10,574
Hissar Tahsil	.. T	488,478	263,486	224,992		
	R	372,287	198,906	173,381		
	U	116,191	64,580	51,611		
	Jakhal Mandi (M.C.)	.. U	3,925	2,065	1,860	

TABLE IX—Contd.
Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Female	
1	2	3	4	5	6	
Hissar- <i>Concd.</i>	Tohana (M.C.)	.. U	16,811	8,917	7,894	
	*Uklana Mandi (M.C.)	.. U	5,992	3,199	2,793	
	Hissar (M.C.)	.. U	89,463	50,399	39,064	
	Hansi Tahsil	..	T	402,377	213,422	188,955
			R	361,299	191,852	169,447
			U	41,078	21,570	19,508
	Hansi (M.C.)	.. U	41,078	21,570	19,508	
	Bhiwani Tahsil	..	T	294,484	157,460	137,024
			R	216,381	114,780	101,601
			U	78,103	42,680	35,423
	Bhiwani (M.C.)	.. U	73,065	39,965	33,100	
	Tosham N.A.C.	.. U	5,038	2,715	2,323	
	Loharu Tahsil	..	T	57,053	29,984	27,069
			R	51,467	27,041	24,426
			U	5,586	2,943	2,643
Loharu (M.C.)	.. U	5,586	2,943	2,643		
Jind	Narwana Tahsil	T	318,590	171,724	146,866	
		R	290,939	156,716	134,223	
	U	27,651	15,008	12,643		
	Narwana (M.C.)	.. U	21,322	11,575	9,747	
	Uchana (M.C.)	.. U	6,329	3,433	2,896	

TABLE IX—Contd.

Population of Tahsils and Towns

(1971 Census—Provisional Totals)

District	Tahsil/Town	Total/ Rural/ Urban	1971 Population			
			Persons	Males	Females	
1	2	3	4	5	6	
<i>Jind—Concl.</i>	Jind Tahsil	T	216,007	115,690	100,317	
		R	170,966	91,121	79,845	
		U	45,041	24,569	20,472	
		<i>Jind (M.C.)</i>	.. U	38,151	20,801	17,350
		<i>Julana (M.C.)</i>	U	6,890	3,768	3,122
	Safidon Tahsil	T	103,807	55,450	48,357	
		R	91,795	49,126	42,669	
		U	12,012	6,324	5,688	
		<i>Safidon (M.C.)</i>	.. U	12,012	6,324	5,688

Notes :—1. Places treated as Towns for the first time in 1961 Census and which continue as such in 1971 Census, are shown with an asterisk (*) on their left.

2. Names of places treated as towns for the first time in 1971 Census are printed in Italics.

3. The following abbreviations have been used for indicating the status of a Town :—

M.C.=Municipal Committee

C.B.=Cantonment Board

N.A.C.=Notified Area Committee.

APPENDIX I

List of District Census Officers and Additional District Census Officers in Haryana State

District	Name of the District Census Officer	Name of the Additional District Census Officer
Ambala	.. Shri S.K. Sharma, I.A.S.	.. Shri K.C. Gupta
Karnal	.. Shri H.V. Goswami, I.A.S.	.. Shri J.P. Sharma
Rohtak	.. Shri A.N. Mathur, I.A.S.	.. Shri R.S. Aggarwal, H.C.S.
Gurgaon	.. Shri V.S. Ailawadi, I.A.S.	.. Shri Mal Chand Sharma
Mahendragarh	.. Shri Ram Narain Singh, H.C.S.	.. Shri R. K. Mohan
Hissar	.. Shri Harphool Singh, I.A.S.	.. Shri Zile Singh, H.C.S.
Jind	.. Shri K. R. Poonia, I.A.S.	.. Shri Dalip Singh Yadav

Note.—The names of only those District Census Officers/Additional District Census Officers who were in position at the time of 1971-enumeration have been given.

APPENDIX-II

List of Charge Officers in Haryana State

District	Charge	Name of Charge Officer
Ambala	Kalka Tahsil	.. Shri Gur Parshad Jindal, Tahsildar
	Naraingarh Tahsil	.. Shri M.S. Nagpal, Tahsildar
	Ambala Tahsil	.. Shri Piyare Lal, Tahsildar
	Jagadhri Tahsil	.. Shri B.S. Vohra, Tahsildar
	Kalka (M.C.)	.. Shri S.L. Bhutani, Secretary
	Naraingarh (N.A.C.)	.. Miss Veena Kohli, I.A.S., President
	Sadaura (M.C.)	.. Shri Durga Dass, Secretary
	Ambala (M.C.)	.. Shri P.P. Chabra, H.C.S., Administrator
	Ambala Cantt. (C.B.)	.. Shri Inderjit Singh, Executive Officer
	Chhachhrauli (M.C.)	.. Shri Avtar Singh, Secretary
	Buria (M.C.)	.. Shri Rikhi Ram, Octroi Superintendent
	Jagadhri (M.C.)	.. Shri Brij Haritash, Executive Officer
	Yamunanagar (M.C.)	.. Shri J.S. Chopra, H.C.S., Administrator
	Jagadhri Workshop Railway Colony (N.A.C.)	.. Shri M.K. Miglani, I.A.S., President
	H.M.T. Pinjore	.. Shri Gurdial Singh, Horticulture Officer
B.C.W. Surajpur	.. Shri V.S. Mathur, Personnel Welfare Officer	
Karnal	Guhla Tahsil	.. Shri Om Parkash Gupta, Tahsildar
	Kaithal Tahsil	.. Shri Deep Kishore Singh, Tahsildar
	Thanesar Tahsil	.. Shri Des Raj Singh, Tahsildar
	Karnal Tahsil	.. Shri Tikka Ram, Tahsildar
	Panipat Tahsil	.. Shri Mutsadi Lal, Tahsildar
	Pehowa (M.C.)	.. Shri Dalip Chand Sharma, Secretary

APPENDIX-II—Contd.

List of Charge Officers in Haryana State

District	Charge	Name of the Charge Officer
Karna!—Concl'd.	Kaithal (M.C.)	.. Shri Raj Narain Singa', Administrator
	Pundri (M.C.)	.. Shri Kewal Krishan Prabhakar, Secretary
	Shahbad (M.C.)	.. Shri Banwari Lal, Head Clerk
	Thanesar (M.C.)	.. Shri S.C. Malhotra, Administrator
	Ladwa (M.C.)	.. Shri B.R. Shukla, Secretary
	Radaur (M.C.)	.. Shri Kundan Lal Gupta, Secretary
	Nilokheri (N.A.C.)	.. Shri O.P. Singh, Administrative Officer
	Karnal (M.C.)	.. Shri N.S. Sandhu, H.C.S., Administrator
	Gharaunda (M.C.)	.. Shri Hukam Chand Gupta, Secretary
	Panipat (M.C.)	.. Shri Dharam Bir, Assistant Secretary
Rohtak	Gohana Tahsil	.. Shri Jagdip Singh, Tahsildar
	Sonepat Tahsil	.. Shri Jugal Kishore, Tahsildar
	Rohtak Tahsil	.. Shri Ram Partap, Tahsildar
	Jhajjar Tahsil	.. Shri Gulbadan Singh, Tahsildar
	Maham (M.C.)	.. Shri Gurbachan Singh, Secretary
	Gohana (M.C.)	.. Shri Krishan Lal, Secretary
	Ganaur (N.A.C.)	.. Shri Prem Chand, Secretary
	Sonepat (M.C.)	.. Shri Rajinder Singh, Executive Officer
	Rohtak (M.C.)	.. Shri Mool Chand Bhardwaj, Executive Officer
	Beri (M.C.)	.. Shri Jawala Parshad, Secretary
Gurgaon	Bahadurgarh (M.C.)	.. Shri Ranbir Singh, Secretary
	Jhajjar (M.C.)	.. Shri Raj Kumar, Secretary
	Rewari Tahsil	.. Shri Jagmal Singh, Tahsildar
	Gurgaon Tahsil	.. Shri Bal Kishan Sharma, Tahsildar
	Ballabgarh Tahsil	.. Shri Nariinder Lal Handa, Tahsildar
	Palwal Tahsil	.. Shri Kapoor Singh, Tahsildar
	Nuh Tahsil	.. Shri K.D. Sharma, Tahsildar
Ferozepur-Jhirka	.. Shri C.L. Sharma, Tahsildar	

APPENDIX-II—Contd.
List of Charge Officers in Haryana State

District	Charge	Name of the Charge Officer
Gurgaon— <i>Concid.</i>	Bawal (M.C.)	.. Shri Ram Chander Bhatnagar, Secretary
	Rewari (M.C.)	.. Shri Ram Saran, Secretary
	Pataudi (M.C.)	.. Shri Ram Kanwar Singh, Secretary
	Hailey Mandi (M.C.)	.. Shri Jag Mohan, Secretary
	Farrukh Nagar (M.C.)	.. Shri Durga Parshad, Secretary
	Gurgaon (M.C.)	.. Shri Rattan Singh, Administrator
	Sohna (M.C.)	.. Shri Ranjit Singh, H.C.S., Administrator
	Faridabad Township (M.C.)	.. Shri S. N. Somastamb, Secretary
	Faridabad (M.C.)	.. Shri Dal Chand Tanwar, Secretary
	Ballabgarh (M.C.)	.. Shri K.R. Kochhar, Administrator
	Palwal (M.C.)	.. Shri R.R. Bahl, Secretary
	Hodal (M.C.)	.. Shri Yadav Rai, Secretary
	Nuh (M.C.)	.. Shri Khem Ram, Administrator
	Ferozpur-Jhirka (M.C.)	.. Shri Har Chand Jain, Secretary
Mahendragarh	.. Dadri Tahsil	.. Shri Rajpal Singh, Tahsildar
	Mahendragarh Tahsil	.. Shri Gaj Raj Singh Sharma, Tahsildar
	Narnaul Tahsil	.. Shri Mahabir Parshad, Tahsildar
	Charkhi Dadri (M.C.)	.. Shri Kedar Nath Singh, Executive Officer
	Kanina (M.C.)	.. Shri P.N. Deekshat, Secretary
	Mahendragarh (M.C.)	.. Shri Har Sarup, Secretary
	Ateli (M.C.)	.. Shri P.L. Malik, Secretary
	Narnaul (M.C.)	.. Shri Mani Ram, Executive Officer
Hissar	.. Dabwali Tahsil	.. Shri Ram Chander Rao, Tahsildar
	Sirsa Tahsil	.. Shri Bishan Dass, Tahsildar
	Fatehabad Tahsil	.. Shri Inder Singh, Tahsildar
	Hissar Tahsil	.. Shri Preet Singh, Tahsildar
	Hansi Tahsil	.. Shri C. N. Chaudhary, Tahsildar
	Bhiwani Tahsil	.. Shri Chander Singh, Tahsildar

APPENDIX-II—*Concl'd.*

List of Charge Officers in Haryana State

District	Charge	Name of Charge Officer
Hissar— <i>Concl'd.</i>	Loharu Tahsil	.. Shri V.D. Gaur, Tahsildar
	Mandi Dabwali (M.C.)	.. Shri Jagdish Rai Grover, Secretary
	Kalanwali (M.C.)	.. Shri Santokh Singh, Secretary
	Sirsa (M.C.)	.. Shri D.P. Dhanuka, Secretary
	Fatehabad (M.C.)	.. Shri Saran Dass, Secretary
	Jakhal Mandi (M.C.)	.. Shri Phul Chand, Secretary
	Tohana (M.C.)	.. Shri Narain Parkash, Secretary
	Uklana Mandi (M.C.)	.. Shri Ram Gopal Sangi, Secretary
	Hissar (M.C.)	.. Shri Suraj Bhan, Secretary
	Hansi (M.C.)	.. Shri Nand Kishore Sharma, Secretary
	Bhiwani (M.C.)	.. Shri Manohar Lal, Secretary
	Tosham (N.A.C.)	.. Shri Rampal Singh, B.D.O.
	Loharu (M.C.)	.. Shri Sant Kumar Jain, Secretary
Jind	.. Narwana Tahsil	.. Shri Net Ram Aggarwal, Tahsildar
	Jind Tahsil	.. Shri Hoshiar Singh, Tahsildar
	Safidon Tahsil	.. Shri Roshan Lal Sharma
	Narwana (M.C.)	.. Shri Pat Ram Sharma, Executive Officer
	Uchana (M.C.)	.. Shri Raghunath Singh, Secretary
	Jind (M.C.)	.. Shri Manohar Lal Verma, Executive Officer
	Julana (M.C.)	.. Shri Des Raj, Secretary
	Safidon (M.C.)	.. Shri Dharam Paul, Secretary
	Railway Colony, Jind	.. Shri Parkash Singh, Assistant Engineer

APPENDIX-III

List of Headquarter's Trainers showing their respective Charges

District	Charges	Name of the Headquarter's Trainer
Ambala	Ambala Tahsil Ambala Town Ambala Cantt.	} Shri J.S. Dhamija, H.C.S.
	Jagadhri Tahsil Yamunanagar Town Jagadhri Town Jagadhri Railway Workshop Buria Chhachhrauli	} Shri R.C. Walia, District Statistical Officer, Ambala
	Kalka Tahsil Kalka Town H.M.T., Pinjore B.C.W., Surajpur Naraingarh Town Sadaura Town Naraingarh Tahsil	} Shri G.D. Singla
Karnal	Thanesar Tahsil Thanesar Town Shahbad Town Ladwa Town Radaur Town Karnal Town	} Shri Lalit Kumar Gupta, H.C.S.
	Karnal Tahsil Nilokheri Town Gharaunda Town	} Shri R.S. Chopra, District Statistical Officer, Karnal
	Guhla Tahsil Pehowa Town Panipat Tahsil Panipat Town	} Shri J.N. Suri
	Kaithal Tahsil Kaithal Town Pundri Town	} Shri Mohan Lal
Rohtak	Gohana Tahsil Gohana Town Maham Town	} Shri N.K. Tandon, H.C.S.
	Rohtak Tahsil Rohtak Town	} Shri S.P. Gupta, District Statistical Officer, Rohtak

APPENDIX-III—Contd.

List of Headquarter's Trainers showing their respective Charges

District	Charges	Name of the Headquarter's Trainer		
Rohtak—Concl'd.	Jhajjar Tahsil Jhajjar Town Beri Town Bahadurgarh Town	} Shri Daulat Ram		
	Sonepat Tahsil Sonepat Town Ganaur Town		} Shri Ram Partap	
Gurgaon	Rewari Tahsil Rewari Town Bawal Town Pataudi Town Hailey Mandi Town	} Shri Hardev Raj, District Statistical Officer, Gurgaon		
	Gurgaon Tahsil Gurgaon Town Sohna Town Farrukh Nagar Town Faridabad Township Faridabad (Old) Town		} Shri K.B. Lakhanpal	
	Ballabgarh Tahsil Ballabgarh Town Palwal Tahsil Palwal Town Hodal Town			} Shri H.C. Kapur
	Nuh Tahsil Nuh Town Ferozepur-Jhirka Tahsil Ferozepur-Jhirka Town			
Mahendragarh	Narnaul Tahsil Narnaul Town Ateli Town Mahendragarh Tahsil Mahendragarh Town Kanina Town	} Shri Mehtab Singh, District Statistical Officer, Narnaul		
	Jind		Dadri Tahsil Charkhi Dadri Town Narwana Town Narwana Tahsil (Part)	

APPENDIX-III—*Concl.*

List of Headquarter's Trainers showing their respective Charges

District	Charges	Name of the Headquarter's Trainer	
Jind— <i>Concl.</i>	Narwana Tahsil (Part)	} Shri R.K. Khanna, District Statistical Officer, Jind	
	Uchana Town		
	Jind Tahsil		
	Jind Town		
	Julana Town		
	Safidon Tahsil		
Hissar	Safidon Town	} Shri G.S. Multani, District Statistical Officer, Hissar	
	Railway Colony, Jind		
	Hissar Tahsil		
	Hissar Town		
	Jakhalmandi Town		
	Tohana Town		
	Uklanamandi Town		
	Hansi Tahsil		} Shri Janak Raj Vashishtha
	Hansi Town		
	Bhiwani Town		
	Loharu Tahsil		
	Loharu Town		
Bhiwani Tahsil	} Shri S.R. Puri		
Fatehabad Tahsil			
Fatehabad Town			
Sirsa Tahsil	} Shri Jaswant Lal		
Sirsa Town			
Dabwali Tahsil			
Dabwali Town			
Kalanwali Town			

APPENDIX-IV

Officials who worked in the "Provisional Population Totals-1971 Census-Project"

Shri J. S. Dhamija .. Deputy Director

COMPILATION

Shri G. D. Singla .. Tabulation Officer
Shri A. L. Kakkar .. Statistical Assistant
Shri O. P. Malik .. Statistical Assistant
Shri Hari Krishan .. Computer
Shri Mohan Lal .. Computer
Miss Suresh Kumari .. Computer

MAPPING

Shri K. B. Lakhnupal .. Tabulation Officer
Shri Madhav Shyam .. Computer
Shri Rajinder. K. Chaudhary .. Computer

PRINTING

Shri S. S. Sharma .. Office Supdt.
Shri Daulat Ram .. Statistical Assistant
Shri R. D. Verma .. Proof Reader
Shri Yogeshwar Sharma .. Assistant Compiler

PROGRAMME :
TABULATION
PUBLICATION

(i) TABULATION PROGRAMME

A Series—General Population Tables

- A-I .. Area, Houses and Population.
- A-II .. Decadal variation in Population since 1901.
- A-III .. Villages classified by Population.
- A-IV .. Towns and Urban agglomeration classified by Population in 1971 with variation since 1901.
- A-V .. Standard Urban Areas, Union/State Primary Census Abstract, Urban Block/Villagewise Primary Census Abstract.

B. Series—General Economic Tables.

- B-I Part-A .. Workers and non-workers according to main activity classified by sex and age-groups.
- B-I Part-B .. Female workers and non-workers according to main activity classified by marital status and age-groups.
- B-II .. Workers and non-workers in cities and non-city urban areas according to main activity classified by sex and age-groups.
- B-III Part-A .. Classification of workers and non-workers according to main activity by educational levels in Urban Areas only.
- B-III Part-B .. Classification of workers and non-workers according to main activity by educational levels in Rural Areas only.
- B-IV Part-A .. Industrial Classification of persons at work other than at cultivation as main activity by Sex and Divisions, Major Groups and Minor Groups.
- B-IV Part-B .. Industrial Classification of workers in manufacturing, processing, servicing and repairs on household industry basis as main activity by sex and class of workers.
- B-IV Part-C .. Classification of workers in Non-Household Industry, Trade, Business, Profession or Service as main activity by class of workers, age and sex.
- B-IV Part-D .. Industrial Classification by sex and class of workers of persons and work in non-household Industry, Trade, Business, Profession or Service as main activity.
- B-V Part-A .. Occupational Classification by sex of persons at work according to main activity other than cultivation.
- B-V Part-B .. Occupational Classification by sex and class of worker in non-household Industry, Trade, Business, Profession or Service as main activity.

- B-VI Part-A (i) .. Occupational Classification of persons at work according to main activity other than cultivation classified by sex and broad age-groups in Urban Areas only.
- B-VI Part-A (ii) .. Occupational Classification of persons at work according to main activity other than cultivation classified by sex and educational level in Urban Areas only.
- B-VI Part-B (i) .. Occupational Classification of persons at work according to main activity other than cultivation by sex and broad age-groups in Rural Areas only.
- B-VI Part-B (ii) .. Occupational Classification of persons at work according to main activity other than cultivation classified by sex and educational levels in Rural Areas only.
- B-VII .. Secondary work, i.e., persons having main activity, (i) as Cultivator, (ii) as Agricultural Labourer, (iii) at Household Industry, (iv) at non-household Industry, and (v) Non-workers classified by sex and by secondary work, (i) at Household Industry, (ii) as Cultivator, or (iii) as Agricultural Labourer, or (iv) Non-Household Industry, Trade, Business or Service.
- B-VIII .. Persons classified as non-workers according to main activity cross-classified by sex, broad age-groups and type of activity.
- B-IX Part-A .. Non-workers categorized as others aged 15 and above classified by sex, broad age-groups and educational levels in Urban Areas only.
- B-IX Part-B .. Non-workers categorized as others aged 15 and above classified by sex, broad age-groups and educational levels in Rural Areas only.

C. Series—Social and Cultural Tables

- C-I Part-A .. Composition of Households by Relationship to Head of Household classified by age-groups.
- C-II ... Age and Marital Status.
- C-III Part-A ... Age, Sex and Education in All Areas.
- C-III Part-B .. Age, Sex and Education in Urban Areas only.
- C-IV .. Single year age returns.
- C-V .. Mother-tongue (Alphabetical Order).
- C-VI .. Bilingualism.
- C-VII .. Religion.
- C-VIII .. Scheduled Castes and Scheduled Tribes (Part A & B).

D. Series—Migration Tables.

- D-I .. Population classified by place of birth.
- D-II .. Migrants classified by place of last residence and duration of residence in place of enumeration.

- D-III .. Migrants to cities classified by sex, broad age-groups, educational levels and in case of workers by Occupational Divisions.
- D-IV .. Population of cities classified by place of last residence and duration of residence.
- D-V .. Workers and non-workers according to main activity classified by place of last residence.
- D-VI .. Migrants classified by place of last residence, age-groups, duration of residence and marital status.

E. Series—Establishment Tables.

- E-I .. Distribution of Establishments by broad types.
- E-II Part-A .. Distribution of Manufacturing, Processing or Servicing Establishments other than Household Industries classified by Registered Factories, Unregistered workshops and size of employment.
- E-II Part-B .. Distribution of Manufacturing, Processing or Servicing Establishments other than Household Industries classified by industry, Fuel, Power or Manual used and size of employment.
- E-II Part-C .. Distribution of Household Industry, Establishments classified by industry Fuel/Power used and size of employment.
- E-III .. Distribution of Trade/Commercial establishments classified by the type of business or trade and size of employment.
- E-IV .. Distribution of Establishments (other than Manufacturing, Processing Servicing or Business and Trade Establishments) by size of employment.

F. Series—Fertility Tables.

- Table 1-A .. Number of currently married women and the related births during the last year by religion, present age and age at marriage (For All Areas).
- Table 1-B .. Number of currently married women and the related births during the last year by religion, present age and age at marriage (For Rural Areas).
- Table 1-C .. Number of currently married women and the related births during the last year by religion, present age and age at marriage (For Urban Areas).
- Table 2-A .. Number of currently married women and the related births during the last year by education groups, present age and age at marriage (For All Areas).
- Table 2-B .. Number of currently married women and the related births during the last year by education groups, present age and age at marriage (For Rural Areas).
- Table 2-C .. Number of currently married women and the related births during the last year by education groups, present age and age at marriage (For Urban Areas).

Table 3-A	..	Number of currently married women and the related births during the last year by religion, education groups, present age and age at marriage (For All Areas).
Table 3-B	..	Number of currently married women and the related births during the last year by religion, education groups, present age and age at marriage (For Rural Areas).
Table 3-C	..	Number of currently married women and the related births during the last year by religion, education groups, present age and age at marriage (For Urban Areas).
Table 4-A	..	Number of currently married women and the related births during the last year by religion, duration of marriage and age at marriage (For All Areas).
Table 4-B	...	Number of currently married women and the related births during the last year by religion, duration of marriage and age at marriage (For Rural Areas).
Table 4-C	..	Number of currently married women and the related births during the last year by religion, duration of marriage and age at marriage (For Urban Areas).
Table 5-A	..	Number of currently married women and the related births during the last year by education, duration of marriage and age at marriage (For All Areas).
Table 5-B	..	Number of currently married women and the related births during the last year by education, duration of marriage and age at marriage (For Rural Areas).
Table 5-C	..	Number of currently married women and the related births during the last year by education, duration of marriage and age at marriage (For Urban Areas).

G. Series—Special Tables.

(Tabulation plan yet to be finalised).

H. Series—Housing Tables.

H-I	..	Census Houses and the uses to which they are put.
H-II	..	Distribution of Census Houses by predominant material of wall and predominant material of roof.
H-III	..	Households classified by number of members and by number of rooms occupied.
H-IV	...	Households classified by size and Tenure Status.

(ii) PUBLICATION PROGRAMME

- Part I .. Part I-A. First part of the General Report discussing the data yielded from the Primary Census Abstract and the broad religion and mother-tongue distribution. It will cover distribution, growth and density of population, sex ratio, Rural and Urban differentials, broad literacy rates, population of Scheduled Castes and Scheduled Tribes, broad economic categories; etc.
- Part I-B. The second part covering the detailed analysis of the demographic, social, cultural and migration patterns after the completion of the full tabulation programme.
- Part I-C. Subsidiary Tables.
- Part II .. Part II-A. Union/State/U.T.—General Population Tables ('A' Series).
 Census Tables on .. Part II-B. Economic Tables ('B' Series).
 Population. Part II-C (i). Distribution of Population by Mother-Tongue and Religion, Scheduled Castes and Scheduled Tribes.
- Part II-C (ii). Other Social and Cultural Tables and Fertility Tables—Tables on Household Composition, single year age, marital status, educational levels, Scheduled Castes and Scheduled Tribes, etc., Bilingualism.
- Part II (Special). All-India Census Tables on 1 per cent Sample Basis (Technical Note on sampling will be incorporated.)
- Part III .. Report and tables of the 'E' Series.
 Establishments
 Report and Tables.
- Part IV .. Part IV-A. Housing Report and Housing Subsidiary Tables.
 Housing Report and .. Part IV-B. Housing Tables.
 Tables.
- Part V ..
 Special Tables and
 Ethnographic Notes
 on Scheduled Castes
 and Scheduled
 Tribes.
- Part VI .. Part VI-A. Town Directory.
 Town Directory, Sur- .. Part VI-B. Special Survey Reports on selected towns.
 vey Reports on
 Towns and Villages. Part VI-C. Survey Reports of selected villages.
- Part VII ..
 Special Report on
 Graduates and
 Technical Person-
 nel.
- Part VIII ... Part VIII-A. Administration Report—Enumeration.
 Administration .. Part VIII-B. Administration Report—Tabulation.
 Report. (for official
 use only).

Part IX Census Atlas.	Union and State/U.T. Census Atlases.
Part X Special Monographs District Census Handbook.	Part (A) Villages and Town Directory. Part (B) Village and Town-wise Primary Census Abstract. Part (C) Analytical Report and Administration Statements and District Census Tables.
Miscellaneous (will be published as special paper in each year as and when they are ready).	(a) Special studies taken up by the Directors of Census Operations. (b) Special area Surveys. (c) Special Tables for Standard Urban Areas. (d) Language Survey Reports. (e) Post Enumeration Check Report. (f) Age Tables. (g) Life Tables. (h) Report on estimates of inter-censal birth and death rates using 1971 Life Tables and age data. (i) Development of Vital Statistics in India.