

CENSUS OF INDIA 1961

VOLUME XXIII

NAGALAND

PART V-A

**SPECIAL TABLES FOR SCHEDULED CASTES AND
SCHEDULED TRIBES**

R. H. Macdonald D'Silva

*Secretary to the Govt. of Nagaland (Home Department) and
ex-officio Superintendent of Census Operations, Nagaland*

Price : Rs. 14.50 paise or 33 sh. 10 d. or 5 \$ 22 cents.

Assisted by

SHRI P. SANTHAPPA

Assistant Superintendent of Census Operations, Nagaland

PRINTED IN INDIA, BY MESSRS LAXMI PRINTING & CO., 7, SOORAH CROSS LANE, CALCUTTA-10 AND
PUBLISHED BY THE MANAGER OF PUBLICATIONS, CIVIL LINES, DELHI-6. 1968.

1961 CENSUS PUBLICATIONS

THE 1961 CENSUS Publications for Nagaland will bear Volume No. XXIII and will be published in the following parts :

Part I (with sub-parts)	General Report Subsidiary Tables
Part II-A	General Population Tables
Part II-B	General Economic Tables
Part II-C	Cultural and Migration Tables
Part III	Household Economic Tables
Part IV	Housing Report and Tables
Part V-A	Special Tables for Scheduled Castes and Scheduled Tribes
Part VI	Village Survey Monographs
Part VII	Survey of Handicrafts
Part VIII-A	Administration Report on Enumeration (Not for sale)
Part IX	Maps

Besides the above, there will be a single District Census Handbook called "DISTRICT CENSUS HANDBOOK OF NAGALAND" covering all the three districts of Nagaland.

P R E F A C E

THE CENSUS of 1961 in Nagaland was taken during an important transitory period in the history of this part of the Indian Union. On 1st December 1957 a separate administrative unit known by the name 'Naga Hills Tuensang Area' came into existence. It comprised the former Naga Hills District of Assam and the Tuensang Frontier Division of the North-East Frontier Agency. This administrative unit was placed under the Ministry of External Affairs of the Government of India and administered through the Governor of Assam acting as the agent to the President of India.

From 18th February 1961, in deference to the wishes of the Naga people this centrally-administered territory was called "NAGALAND" and a Council designated as the "Interim Body" was constituted. The full-fledged State of Nagaland was inaugurated by the President of India on 1st December 1963 as the sixteenth State of the Indian Union.

As Nagaland is a small compact area, it was from the very beginning considered unnecessary to set-up any elaborate Census machinery in Nagaland. Pursuant to this, it was decided that the tabulation work of Nagaland would be undertaken by the Superintendent of Census Operations, Assam. Hence, the main tables in this volume have been prepared in the Census Tabulation Office, Shillong (Assam). I am thankful to Shri E. H. Pakyntein, Superintendent of Census Operations, Assam and his tabulation staff for the keen interest taken in preparing these tables. I am also grateful to Shri. K. D. Ballal, Central Tabulation Officer, Office of the Registrar General, India, New Delhi and his staff for thoroughly checking them.

By 1961, the administrative set-up of Nagaland had undergone many changes from what it was in 1951. Also new Districts and Subdivisions, and even villages had come into existence. Therefore several new problems had to be tackled for organising the 1961 Census Operations. However, all tangible aspects of the various tables have been explained in this volume as fully as possible.

R. H. MACDONALD D'SILVA
Secretary to the Govt. of Nagaland
(Home Department)
and ex-officio Superintendent of
Census Operations, Nagaland

Kohima,
29 October, 1966

CONTENTS

	Page
INTRODUCTION	1-23
FLY-LEAF TO TABLE SCT-I	27
TABLE SCT I PART A	Industrial Classification of Persons at work and Non-workers by sex for Scheduled Castes
	28-29
TABLE SCT-I PART B	Industrial Classification of Persons at work and Non-workers by sex for Scheduled Tribes
	30-33
FLY-LEAF TO TABLE SCT-II	37
TABLE SCT-II PART A	Age and Marital Status for Scheduled Castes
	38-41
TABLE SCT II PART B	Age and Marital Status for Scheduled Tribes
	42-46
FLY-LEAF TO TABLE SCT-III	49
TABLE SCT-III PART A(i)	Education in Urban Areas only for Scheduled Castes
	50-51
TABLE SCT-III PART A(ii)	Education in Urban Areas only for Scheduled Tribes
	52-53
TABLE SCT-III PART B(i)	Education in Rural Areas only for Scheduled Castes
	54
TABLE SCT-III PART B(ii)	Education in Rural Areas only for Scheduled Tribes
	55
FLY-LEAF TO TABLE SCT-IV	59
TABLE SCT-IV PART B	Religion for Scheduled Tribes
FLY LEAF TO TABLE SCT-V	60-63
TABLE SCT-V PART A	Sample Households engaged in Cultiva- tion classified by Interest in Land and Size of Land cultivated in Rural Areas only for Scheduled Castes
	69
TABLE SCT V PART B	Sample Households engaged in Cultiva- tion classified by Interest in Land and Size of Land cultivated in Rural Areas only for Scheduled Tribes
	70
FLY LEAF TO TABLE SC-I	73
TABLE SC-I	Persons not at work classified by Sex, Type of Activity and Educational Levels for Scheduled Castes
	75-77
FLY-LEAF TO TABLE ST-I	81
TABLE ST-I	Mother Tongue and Bilingualism for Scheduled Tribes
	83-97
FLY-LEAF TO TABLE ST-II	101
TABLE ST-II	Persons not at work classified by Sex and Type of Activity for Scheduled Tribes
	103
APPENDIX	105-111

INTRODUCTION

THIS VOLUME—Part V-A contains 8 tables showing the total population of each Scheduled Caste and Scheduled Tribe cross-tabulated according to age distribution, marital status education, religion language

and economic activity. The special tables for Scheduled Castes and Scheduled Tribes prepared for Nagaland and presented in this volume are listed below :

1. SCT-I	Part-A	Industrial Classification of Persons at Work and Non-workers by Sex for Scheduled Castes
	Part-B	Industrial Classification of Persons at Work and Non-workers by Sex for Scheduled Tribes
2. SCT-II	Part-A	Age and Marital Status for Scheduled Castes
	Part-B	Age and Marital Status for Scheduled Tribes
3. SCT-III	Part-A (i)	Education in Urban Areas only for Scheduled Castes
	Part-A (ii)	Education in Urban Areas only for Scheduled Tribes
	Part-B (i)	Education in Rural Areas only for Scheduled Castes
	Part-B (ii)	Education in Rural Areas only for Scheduled Tribes
4. SCT-IV	Part-B	Religion for Scheduled Tribes
5. SCT-V	Part-A	Sample Households Engaged in Cultivation Classified by Interests in Land and Size of Land Cultivated in Rural Areas only for Scheduled Castes
	Part-B	Sample Households Engaged in Cultivation Classified by Interests in Land and Size of Land Cultivated in Rural Areas only for Scheduled Tribes

6. SC-I

7. ST-I

8. ST-II

Table SCT-V was prepared on a 20% (twenty per cent) sample households drawn from the Household Schedules and all the other tables have been prepared on full count from the individual slips. The relevant extracts from the Manual of Instructions to Enumerators relating to Questions 2, 3, 5(b), 5(c), 6, 7(a), 7(b), and 8 to 12 on the basis of which these tables have been prepared are reproduced in the Annexure to this Introduction. The material obtained in this census on the Scheduled Castes and Scheduled Tribes is important for the planning of the numerous schemes for the welfare, advancement and development of these communities. The detailed data presented in these tables will be more useful in assessing the progress made by these communities in education, economic development *etc.* This will also be helpful in implementing future developmental work to improve the conditions of the Scheduled Castes and Scheduled Tribes as such detailed statistics have not been collected in any of the previous Censuses.

Scheduled Castes and Scheduled Tribes

Certain special safeguards are provided in the Constitution of India for the Scheduled Castes and the Scheduled Tribes. Under Article 46 of the Constitution the State is to promote with special care the educational and economic interests of the weaker sections of the people, and in particular of the

Persons Not at Work Classified by Sex, Type of Activity and Educational Levels for Scheduled Castes

Mother Tongue and Bilingualism for Scheduled Tribes

Persons Not at Work Classified by Sex and Type of Activity for Scheduled Tribes

Scheduled Castes and Scheduled Tribes, and to protect them from social injustice and all forms of exploitation.

The term "Scheduled Castes" means such castes, races, tribes or parts of or groups within such castes, races or tribes as are declared to be Scheduled Castes by the President of India under Article 341(1) of the Indian Constitution. Scheduled Tribes mean such tribes or tribal communities or parts of or groups within such tribes or tribal communities as are declared by the President of India to be Scheduled Tribes under Article 342(2) of the Constitution. It has also to be noted that according to the instructions issued to census enumerators, a Scheduled Caste person may belong to Hindu or Sikh religion only; while a Scheduled Tribe may belong to any religion.

The Articles from the Constitution of India particularly relating to the Scheduled Castes and the Scheduled Tribes, *etc.* which will be of some interests to the readers are reproduced in the Appendix.

No specific list for Scheduled Castes and Scheduled Tribes has been prepared for Nagaland. Hence, as suggested by the Registrar General, India for the Scheduled Castes the list of Scheduled Castes for Assam was adopted. Similarly for the Scheduled Tribes the list as given for Assam under item

I for Kohima and Mokokchung districts and under item 2 for Tuensang district has been followed for enumeration purposes in Nagaland. These lists of Scheduled Castes and Scheduled Tribes which formed the basis of Census enumeration in Nagaland are reproduced below :

List of Scheduled Castes

NAGA HILLS TUENSANG AREA

Throughout the Union territory

1. Bansphor
2. Bhuinmali or Mali
3. Brittil-Bania or Bania
4. Dhupi or Dhobi
5. Dugla or Dholi
6. Hira
7. Jalkeot
8. Jhalo, Malo or Jhalo-Malo
9. Kaibartta or Jaliya
10. Lalbegi
11. Mahara
12. Mehtar or Bhangi
13. Muchi or Rishi
14. Namasudra
15. Patni
16. Sutradhar

List of Scheduled Tribes

NAGA HILLS TUENSANG AREA

1 In Kohima and Mokokchung districts :

1. Chakma
2. Dimasa (Kachari)
3. Garo
4. Hajong
5. Hmar
6. Khasi and Jaintia (*including Khasi, Synteng or Pnar, War, Bhoi or Lynggam*)

7. Any Kuki Tribes, *including :*

- (i) Biate or Biete
- (ii) Changsan
- (iii) Chongloi
- (iv) Doungel
- (v) Gamalhou
- (vi) Gangte
- (vii) Guite
- (viii) Hanneng
- (ix) Haokip or Haupt
- (x) Haolai
- (xi) Hengna
- (xii) Hongsungh
- (xiii) Hrangkhwal or Rangkhoh
- (xiv) Jongbe
- (xv) Khawathlang or Khothalong
- (xvi) Khawchung
- (xvii) Khelma
- (xviii) Kholhou
- (xix) Kipgen
- (xx) Kuki
- (xxi) Lengthang
- (xxii) Lhangum
- (xxiii) Lhoujem
- (xxiv) Lhouvua
- (xxv) Lupheng
- (xxvi) Mangjel
- (xxvii) Misao
- (xxviii) Riang
- (xxix) Sairhem
- (xxx) Selnam
- (xxx1) Singson
- (xxxii) Sitlhou
- (xxxiii) Sakte
- (xxxiv) Thado
- (xxxv) Thangngeu
- (xxxvi) Uibuh
- (xxxvii) Vaiphoi

8. Lakher
9. Man (Tai-spoaking)
10. Mikir
11. Any Mizo (Lushai) Tribes
12. Any Naga tribes

13. Pawi
14. Syntong
2. *In Tuensang district*
1. Abor
2. Aka
3. Apatani
4. Dafla
5. Galong
6. Khampti
7. Howa
8. Mishmi
9. Momba
10. *Any Naga tribes*
11. Sherdukpen

12. Singpho

The figures returned under the classification "Any Naga Tribes" will reveal that as far as Nagaland is concerned the above list of Scheduled Tribes was not exhaustive as the term does not cover a single composite tribe but a combination of several Naga tribes. Even otherwise the Assam list is vague as it omits the synonyms and generic names of various Scheduled Tribes.

The following statement shows the population of Scheduled Castes and Scheduled Tribes in Nagaland and its three districts.

State/Union Territory & Other Areas/District	Scheduled Castes		Scheduled Tribes	
	Males	Females	Males	Females
1	2	3	4	5
NAGALAND	80	46	171,233	172,464
Kohima District	52	41	47,188	47,210
Mokokchung District	6	..	58,143	60,871
Tuensang District	22	5	65,902	64,383

Scheduled Castes in 1961 Census

According to the 1961 Census, the population of the Scheduled Castes in Nagaland is only 126 consisting of 80 males and 46 females. The Scheduled Castes form only 0.034 per cent of the total population in Nagaland.

In all only six Scheduled Castes have been returned in Nagaland. They are :

1. Bansphor
2. Dhupi or Dhobi

3. Kaibartta or Jaliya
4. Mehtar or Bhangi
5. Muchi or Rishi
6. Sutradhar

Out of these six Scheduled Castes, only three Scheduled Castes namely—(1) Dhupi or Dhobi (2) Kaibartta or Jaliya and (3) Mehtar or Bhangi with total population of 31 consisting of 26 males and 5 females found in the rural areas of Nagaland. The distribution of these Scheduled Castes in the rural areas of Nagaland is shown below :

Name of District	Name of Scheduled Castes	Population		
		Persons	Males	Females
1	2	3	4	5
Mokokchung	1. Dhupi or Dhobi	1	1	..
	2. Mehtar or Bhangi	3	3	..
Tuensang	1. Dhupi or Dhobi	12	10	2
	2. Kaibartta or Jaliya	15	12	3

There were no Scheduled Castes in the rural areas of Kohima district. In the urban areas of Nagaland there were in all five Scheduled Castes namely—(1) Bansphor, (2) Dhupi or Dhobi, (3) Mehtar or Bhangi (4) Muchi or Rishi and (5) Sutradhar. The

total population of all these five Scheduled Castes is 95 persons consisting of 54 males and of 41 females. The population details of individual scheduled castes found in urban areas are given below :

Name of District	Name of Scheduled Castes	Population		
		Persons	Males	Females
1	2	3	4	5
Kohima	1. Bansphor	5	5	..
	2. Dhupi or Dhobi	7	6	1
	3. Mehtar or Bhangi	42	18	24
	4. Muchi or Rishi	17	17	..
	5. Sutradhar	22	6	16
Mokokchung	1. Dhupi or Dhobi	2	2	..

The Statement below summarises the percentage of Scheduled Castes for

Nagaland, its three districts and three towns.

STATEMENT SHOWING THE PERCENTAGE OF SCHEDULED CASTES TO TOTAL MALES AND FEMALES BY RURAL AND URBAN AREAS OF EACH DISTRICT OF NAGALAND.

State/Union Territory & other areas/ District/town	Percentage of Scheduled Castes			
	Males		Females	
	Rural	Urban	Rural	Urban
1	2	3	4	5
NAGALAND	0.01	0.45	N	0.55
Kohima District	..	1.89	..	0.82
Mokokchung District	N	0.02
Tuensang District	0.07	..	N	..
Kohima Town	..	0.20
Dimapur Town	..	1.20	..	1.90
Mokokchung Town	..	0.05

It will be observed that 0.025 per cent of Scheduled Castes live in Kohima district and only 0.002 per cent of Scheduled Castes found in Mokokchung district which is less than Tuensang district where percentage of Scheduled Castes is 0.007.

It will be clear from the above that Nagaland has no indigenous Scheduled Castes. The number of Scheduled Castes enumerated in Nagaland are mainly labourers brought in from outside the territory by contractors and businessmen. And therefore strictly speaking these Scheduled Castes cannot be considered as indigenous Scheduled Castes of Nagaland.

Since the population of Scheduled Castes found in Nagaland is negligible, no attempt has been made to study them in detail.

Scheduled Tribes in Nagaland

In 1961 Census the population of the Scheduled Tribes in Nagaland was 343 697 consisting of 171 233 males and 172 464 females. The Scheduled Tribes form 93.09 per cent of the total population in Nagaland. Out of this, 90.42 per cent is found in rural areas and only 2.67 per cent in urban areas. The population details of the Scheduled Tribes returned in Nagaland are shown below :

Name of Scheduled Tribes 1	Population		
	Persons 2	Males 3	Females 4
TOTAL	343,697	171,233	172,464
1. Abor	4	4	..
2. Aka	4	4	..
3. Dimasa (Kachari)	2,376	1,215	1,161
4. Garo	504	267	237
5. Galong	4	2	2
6. Khasi and Jaintia	53	32	21
7. Any Kuki tribes	3,244	1,601	1,643
8. Khowa	1	1	..
9. Momba	12	9	3
10. Any Mizo (Lushai) Tribes	163	128	35
11. Mikir	466	236	230
12. Any Naga Tribes	336,820	167,711	169,109
13. Synteng	46	23	23

In the 1961 Census, some Scheduled Tribes returned themselves under generic names and a few people were returned under synonyms locally used. Some were merely returned as "Scheduled Tribes" without specifying any of the above classifications. In a few cases, the name of the sub-tribe or clan alone was returned ; while in others only the name of dialects/languages spoken by a section of tribes was mentioned. All these persons including those who returned themselves as

Angamis, Aos, Chakosangs, Changs, Khiemnungams, Konyaks, Lothas, Phoms, Rengmas, Sangtams, Semas, Shamnyuyangans, Yimchungers, Zeliangas or under any other Naga tribal names have been grouped under the term "Any Naga Tribes".

The following statement shows the total population of Scheduled Tribes in different districts for total, rural and urban areas and the percentage of Scheduled Tribes to the total population in each district.

STATEMENT SHOWING THE POPULATION AND PERCENTAGE OF SCHEDULED TRIBES FOR TOTAL, RURAL
AND URBAN AREAS OF EACH DISTRICT

State/Union Territory & other areas/ District/Town 1	Total Rural Urban 2	Population of Scheduled Tribes			Percentage of Scheduled Tribes to the total population		
		Persons 3	Males 4	Females 5	Persons 6	Males 7	Females 8
NAGALAND	Total	343,697	171,233	172,464	93.09	89.64	96.80
	Rural	333,834	165,991	167,843	95.37	92.60	98.28
	Urban	9,863	5,242	4,621	51.48	44.55	62.52
Kohima District	Total	94,398	47,188	47,210	86.66	81.78	92.17
	Rural	89,792	45,001	44,791	93.61	90.58	96.85
	Urban	4,606	2,187	2,419	35.43	27.25	48.64
Mokokchung District	Total	119,014	58,143	60,871	94.45	90.33	98.76
	Rural	113,757	55,088	58,669	94.92	90.87	99.07
	Urban	5,257	3,055	2,202	85.37	81.68	91.07
Tuensang District	Total (R)	130,285	65,902	64,383	97.03	95.57	98.57
Kohima Town	Total (U)	4,103	1,872	2,231	56.62	42.25	79.25
Dimapur Town	Total (U)	503	315	188	8.74	8.76	8.71
Mokokchung Town	Total (U)	5,257	3,055	2,202	85.37	81.68	91.07

It will be observed from the above that in Kohima district 86.66 per cent of the population are Scheduled Tribes. Mokokchung district has 94.45 per cent of its population as Scheduled Tribes and Tuensang district has 97.03 per cent. Among the urban units, Mokokchung town has the largest percentage of Scheduled Tribes. In Mokokchung town the percentage of Scheduled Tribes population is 81.68 among males and 91.07 among females which is higher than the Nagaland's average of 44.55 per cent among males and 62.52 per cent among females. Kohima town shows 42.25 per cent of males and 79.25 per cent of females as belonging to Scheduled Tribes. Dimapur town has recorded 8.76 per cent of males and 8.71 per cent of females as Scheduled Tribes.

Broad Industrial Categories of Workers :

The workers were classified by sex into the following nine Industrial Categories :

I. AS CULTIVATOR :

This category includes both the owner

cultivators and tenant cultivators engaged either in cultivation or supervision or direction of cultivation. Cultivation includes ploughing, sowing and harvesting but not fruit and vegetable farming or plantations like tea, coffee and rubber. All persons working in cultivation of land on which they have either ownership or tenancy right are included in this category.

II. AS AGRICULTURAL LABOURER :

This category includes persons working on land belonging to others for wages in cash or kind without holding any rights upon the land.

III. IN MINING, QUARRYING, LIVESTOCK, FORESTRY, FISHING, HUNTING AND PLANTATION, ORCHARDS AND OTHER ALLIED ACTIVITIES :

This category includes persons engaged in mines, quarries in rearing and keeping of livestock and poultry, in forestry, fishing and hunting, plantations like tea, coffee and

rubber and in growing fruits and vegetables and allied activities.

IV. AT HOUSEHOLD INDUSTRY :

This category includes persons working in Household Industry. A household industry was defined as an industry conducted by the Head of the Household himself and/or mainly members of the household at home or within the village in rural areas and only at home in urban areas. A household industry was not run on the scale of a registered factory but may use machinery and employ power. A household industry should relate to the production, processing, servicing, repairing or making and selling of goods. It should not include professions such as pleader, doctor, barber, waterman or astrologer. A person working in another person's household industry as paid employee was also treated as worker at household industry.

V. IN MANUFACTURING OTHER THAN HOUSEHOLD INDUSTRY :

"Manufacturing" includes all types of production processing, servicing or repairing of goods. This category does not include production, processing, etc., which may be classified as household industry.

VI. IN CONSTRUCTION :

This category includes persons engaged in construction and maintenance of buildings, roads, railways, bridges, telegraph and telephone lines, waterways and water reservoirs, etc.

VII. IN TRADE AND COMMERCE :

This category includes persons engaged in any capacity in wholesale or retail trading activity and commercial transactions relating to imports and exports, banking, money lending, auctioneering, insurance, stocks and stores etc.

VIII. IN TRANSPORT, STORAGE AND COMMUNICATION :

This category includes persons engaged in transports activities by air, rail, road and water and in services incidental to transport such as packing carting loading and unloading etc. Workers engaged in storage warehousing and communication services such as posts telegraphs telephones, wireless signalling information and broadcasting are also included in this category.

IX. IN OTHER SERVICES :

This category includes persons engaged in (i) public utility services like gas or electricity, water supply and sanitary services, (ii) Central, State or Municipal employees in administrative departments or offices, (iii) professional services such as educational, legal, scientific, medical and health, and (iv) trade or labour associations, recreational and personal services etc.

All other persons not classified under any of the above mentioned nine categories were classed as non-workers and were put under Category X.

Workers and Non-workers :

The following persons were regarded as workers :

- (a) in case of seasonal work like cultivation, livestock, household industry etc., a person doing some regular work for more than an hour per day during the greater part of the working season ;
- (b) in the case of regular employment in any industry, trade, profession, service, business or commerce, a person employed during any of the 15 days preceding the date of enumeration ;
- (c) a person who was working but was absent from work for 15 days preceding the date on which enumerated or even exceeding

the period of 15 days due to illness, injury or other reasons ;

- (d) a person under training as apprentice with or without stipend or wages ;
- (e) domestic worker engaged in gainful occupation ;
- (f) public or social service worker who is engaged in public service activity or a political worker engaged actively in furthering the political activity of his party ;
- (g) an adult woman who in addition to her household work was engaged herself in work such as rice pounding for sale or wages, or in domestic services for wages, minding cattle, selling firewood, grass or making and selling cowdung cakes etc.

“Work” includes not only actual work but effective supervision and direction of work.

Persons like beggars, pensioners, agricultural or non-agricultural royalty, rent or dividend receivers, who earn an income but who are not participating in any productive work are not treated as workers unless they also work in cultivation, industry, trade, profession, or service.

Persons who did not do any gainful work or who did not come under the purview of

workers, were treated as non-workers. The non-workers have been classified into the following eight categories :

- (i) Full-time students or children attending school and doing no other work
- (ii) Housewives or such other persons engaged in unpaid household duties and doing no other work
- (iii) Dependants such as infants, children not attending school, persons permanently disabled from work
- (iv) Retired persons, rentiers and others who are in receipt of income without doing any work, persons living on agricultural or non-agricultural royalty, rent or dividend
- (v) Beggars, vagrants or independent women without indication of source of income and others of unspecified source of existence
- (vi) Convicts in jails or inmates of penal, mental or charitable institutions
- (vii) Persons not employed before but seeking employment for the first time
- (viii) Persons employed before but now out of employment and seeking employment.

ANNEXURE

EXTRACTS FROM THE MANUAL OF INSTRUCTIONS TO ENUMERATORS

[Relating to Questions 2, 3, 5(b), 5(c), 6, 7(a), 7(b) and 8 to 12]

Q. 2 Age in completed years last birthday

Write age in years completed last birthday. For infants below one year of age, write 'O'. You will find many persons who cannot state their age correctly. You should assist them to state the correct age. If you are not able to elicit correct age directly, you should stimulate their memory by referring to historical incidents or religious events etc. You may use any local calendar of such events that may have been prepared for the purpose.

Q. 3 Marital Status

For never married	Write	NM
Married	Write	M
Widowed	Write	W
Separated or divorced	Write	S

For a person who has never been married Write 'NM'. For a person married, whether for the first or another time Write 'M'. Write 'M' also for persons who are recognised by custom or society as married and for persons in stable *de-facto* union. Even if a marriage is disputed in the locality Write 'M' if the person concerned says he or she is married or in stable *de-facto* union. For a widowed person whose husband or wife is dead, and who has not been married again, write 'W'. For a person who has been divorced in a lawful manner, either by decree of a law court or by a regular social or religious custom but who has not remarried, or a person who has been separated from wife or husband and is living apart with no apparent intention of living together again, Write 'S'. For a prostitute return her marital status as declared by her.

Q. 5 (b) Religion

For Hindu	Write	H
Muslim	Write	M
Christian	Write	C
Jain	Write	J
Buddhist	Write	B
Sikh	Write	S

For others write the answers actually returned.

Q. 5 (c) Scheduled Castes & Scheduled Tribes

The answer to this question will be recorded only if a person belongs to a Scheduled Caste or Scheduled Tribes. If the person belongs to a Scheduled Caste or Scheduled Tribe obtaining in your State, or in your dis-

strict write the name of the caste or tribe to which he belongs. For all others, write 'X' in this column.

Do not write the names of Scheduled Castes in general terms as 'Harijan', 'Achhut'. You should ascertain the name of the caste when it is returned and write it. If a person is negligent and insists on calling himself merely 'Harijan' tell him that this description will not earn the person any benefits under the constitution permissible to Scheduled Castes and Scheduled Tribes. This may persuade him to give out the correct name.

Scheduled Castes can belong only to the Hindu or Sikh religions. If a person belongs to a Scheduled Caste, there will be either 'H' or 'S' in the answer to question 5(b). Scheduled Tribes may belong to any religion.

Q 6 Literacy & Education

I. ILLITERATE OR LITERATE

For a person

- | | | |
|---|-------|---|
| 1. Who can neither read nor write or can merely read but cannot write in any language | Write | O |
| 2. Who can both read and write | Write | L |

The test for reading is ability to read any simple letter either in print or in manuscript. The test for writing is ability to write a simple letter. The test for literacy is satisfied if the person can with understanding both read and write.

II. STANDARD OF EDUCATION

If the person can both read and write and has also passed a written examination or examinations as proof of an educational standard attained, write the highest examination passed instead of L.

Q. 7 (a) Mother Tongue

Write the mother tongue in full including dialect as returned by the person enumerated. Mother tongue is language spoken in childhood by the person's mother to the person or mainly spoken in the household. If the mother died in infancy write the language mostly spoken in the person's home in childhood. In the case of infants and deaf mutes give the language usually spoken by the mother.

Q. 7 (b) Any other Language (s)

After recording the mother tongue enquire whether the person knows any other language (s) Indian or foreign, and write the language (s) returned by him against this question. In case he does not know any other language put 'X'.

The number of languages recorded against this question should not be more than two. These languages should be other than his mother tongue which he speaks and understands best and can use with felicity in communicating with others. Such language or languages will exclude dialects of the same language.

**Q. 8 to 11
Working**

These questions apply only to workers. A person who is working may be working as a Cultivator, as an Agricultural Labourer, at Household Industry or may be doing any other work. You have to record the answers in questions 8, 9, 10 and 11 according as the person is working as a Cultivator or as an Agricultural Labourer or at a Household Industry or doing any other work. He may be engaged in only one of the above four categories or in more than one. Thus a person can be working both as a Cultivator and an Agricultural Labourer, in which case he should be entered both in Q. 8 and Q. 9. Or, he may be working both as Cultivator and at Household Industry in which case he will be entered in Q. 8 and Q. 10. Or, he may be working in any possible combination of 8, 9, 10 and 11, in which case he will be entered in the appropriate places. Or, he may be doing just one kind of work in which case he will be entered in only one of the four questions 8 to 11.

Detailed instructions as to how the answers should be recorded in the individual questions are given against those questions below. You should carefully study them before recording the answers. For an undertrial prisoner enumerated in a Jail he should be recorded for the work or kinds of work he was doing before he was apprehended. Similarly, for a person temporarily in a hospital or similar institution he should be recorded for the kind of work he was doing before he was admitted into hospital or institution. But, for a convict in a prison or for long term inmates of penal or charitable or mental institutions, the person's previous work should not be recorded but I should be recorded in Q. 12 below.

The basis of work will be satisfied in the case of seasonal work like cultivation, livestock, dairying, household industry, etc., if the person has had some regular work of more than one hour a day throughout the greater part of the working season. In the case of regular employment in any trade, profession, service, business or commerce the basis of work will be satisfied if the person was employed during any of the fifteen days preceding the day on which you visited the household. If on the check or revisional round such a person is found to be unemployed no change in the original entry should be made. A person who is working but was absent from his work during the fifteen days preceding the day on which enumerated or even exceeding the period of fifteen days due to illness or other causes should be treated as *worker*. A person who has been offered work but has not actually joined should be treated as *non-worker*. *Work includes not only actual work but effective supervision and direction of work.*

Persons under training as apprentices with or without stipend or wages will be regarded as working.

An adult woman who is engaged in household duties but doing no other productive work to augment the family's resources should not be considered as working for purposes of this question. If, however, in addition to her household work she engages herself in work such as rice pounding for sale

or wages, or in domestic services for wages for others or minding cattle or selling firewood or making and selling cowdung cakes or grass, etc., or any such work she would be treated as a worker.

Persons like beggars, pensioners, agricultural or non-agricultural royalty, rent or dividend receivers, who may be earning an income but who are not participating in any productive work should not be treated as working unless they also work in cultivation, industry, trade, profession, business or commerce.

A public or social service worker who is actively engaged in public service activity or a political worker who is also actively engaged in furthering the political activity of his party will be regarded as a worker and entered fully in Q. 11.

**Q. 8 Working as
Cultivator**

For a person working as cultivator write C. For a person not working as cultivator and for a person not working at all put X.

For purposes of the census a person is working as cultivator if he or she is engaged either as employer, single worker or family worker in (a) cultivation of land or supervision or direction of cultivation of land owned or held from Government and (b) cultivation of land or supervision or direction of cultivation of a land held from private persons or institutions for payment in money, kind or share.

Cultivation involves ploughing, sowing and harvesting and does not include fruit growing or keeping orchards or groves or working for plantations like tea, coffee, rubber, cinchona and other medicinal plantations. Persons engaged in fruit growing or orchardry or plantation like tea, coffee, rubber, cinchona and other medicinal plantations, should be entered in Q. 10 or Q. 11 as the case may be.

A person who has given out his land to another person or persons for cultivation for money, kind or share of crop and who does not even supervise or direct cultivation of land will not be treated as working as cultivator. Similarly, a person working in another person's land only as a labourer and has no right or lease or contract on land on which he works, nor is responsible for taking decisions as to which crops to sow and when, or taking the risks of cultivation and is paid wages in cash, kind or share such as share of produce (Agricultural Labourer) will not be treated as cultivator in this question.

**Q. 9 Working as
Agricultural
Labourer**

Write AL for a person working as agricultural labourer, *i.e.*, a person who works in another person's land only as a Labourer without exercising any supervision or direction in cultivation, for wages in cash, kind or share such as share of produce. For others put X. The labourer should have no right or lease or contract on land on which he works, nor should he be responsible for taking decisions as to which crops to sow and when, or taking the risks of cultivation. A share of the produce goes to him only as wages. He

should have been working as Agricultural Labourer in the last or current cultivating season.

**Q. 10 (a) and 10 (b)
Household Industry**

If a person is working in a Household Industry write (1) the nature of work done by him in the Household Industry against question 10 (a) and (2) the nature of the Household Industry against questions 10 (b). Otherwise put X in both questions 10 (a) and 10 (b). A Household Industry is defined as an industry conducted by the Head of the household himself and/or mainly members of the household at home or within the village in rural areas and only at home in urban areas. The industry should not be run on the scale of a registered factory. Thus the main criterion for Household Industry is the participation of one or more members of a household in rural areas. In the urban areas the industry should be confined to the house. You should carefully keep in mind the definition of Household Industry in the rural area if you are enumerating a rural area and the definition in the urban area if you are enumerating an urban area.

A Household Industry should relate to production, processing, servicing, repairing or making and selling of goods. It does not include professions such as pleader or doctor or barber or waterman or astrologer.

A person though he may not be working in his own Household Industry may be working as a paid employee in another Household Industry. You should, therefore enquire whether the person who is not working in his own Household Industry is working in any other Household Industry and if so, write the nature of the work done by him against question 10 (a) and the nature of the Household Industry against 10 (b).

**Q 10 (c) If
employee in House-
hold Industry**

This question will be filled up only for a person who is working as a paid employee in another person's Household Industry. In his or her case write E.E. For all others put X.

The following examples will illustrate how questions 10 (a) to 10 (c) should be filled up for persons working at Household Industry :—

Q. 10—Working at Household Industry

(a) Nature of work	(b) Nature of Household Industry	(c) If Employee
1. Spinning yarn	Spinning yarn in Ambar Charkha	X
2. Dyeing and printing yarn	Handloom weaving	X
3. Threshing and cleaning grain	Flourm aking <i>Chakki</i>	X
4. Labourer employed for crushing oil	Oil ghani	E.E.

Q. 10—Working at Household Industry—Contd.

(a) Nature of work	(b) Nature of Household Industry	(c) If Employee
5. Tempering and polishing implements	Blacksmithy making agricultural implements	X
6. Labourer employed for making and firing kiln	Earthenware pottery	E.E.
7. Throwing and Turning pottery	Earthenware pottery	X
8. Making wooden doors and windows	Carpentry	X
9. Filling gold ornaments with lac	Goldsmithy	X
10. Labourer working hosiery machine	Hosiery	E.E.
11. Keeping accounts	Hosiery	X
12. Polishing and Scraping metal	Electroplating	X
13. Labourer employed for putting iron hoop on cart wheels	Cartwheelwright	E.E.
14. Repairing of guns	Gunsmithy	X
15. Bee Keeping	Production of honey	X
16. Tending cattle	Livestock raising	X

Q. 11 Doing Work other than 8, 9 or 10

If a worker is not working as a cultivator or as an agricultural labourer or at any Household Industry write the actual work he is doing. If a person is working as a cultivator or as an agricultural labourer or at Household Industry and also does some other work (including dairying or livestock raising, orchard or plantation, etc., as distinct from cultivation of crops) which does not relate to any of the above categories, write the other work he does in this question. If he is engaged in more than one work and neither of them relates to any of the three categories mentioned above write here the work on which he devotes more time.

Q. 11 (a) Nature of Work

In the case of persons not working or who work only as cultivator or as agricultural labourer or at Household Industry, put X.

Describe fully the nature of the work done by the person himself. Full and precise information as to the nature of work done by the person should be given either in the vernacular or in English or in vernacular transliteration of English. At previous censuses much trouble has been caused by inadequate answers, and if you do not succeed in obtaining satisfactory information on the individual slips, you will be required to make a further visit for that purpose.

Q. 11 (b) Industry, Business, Trade, Profession or Service

In the case of a person who is working and the nature of whose own work has been recorded in question 11 (a), you should write here the nature of industry, business, trade, profession or service in which the person works.

As in the case of question 11 (a), you should describe in detail the nature of industry, business, trade, profession or service in which the person works. Vague answers should be avoided. In the case of industries, the articles which are produced or serviced or repaired, should be given. If more than one article is produced the chief article produced or serviced or repaired should be given. In the case of business or trade the principal article of trade should be described. In the case of service describe the nature of the service to which the person's work belongs. The description should be such that it would be possible to classify the establishment in which the person is working for purposes of industrial classification of the population. The description should be either in the vernacular or in English or in vernacular transliteration of English.

In the case of a person for whom an X is put in Question 11 (a) put an X in this question also.

Important points to remember in Questions 11 (a) and 11 (b)

1. Women or children who help with work, such as rice pounding or doing domestic service for wages or minding cattle or selling firewood or making and selling cowdung cakes, grass, etc., should be described fully even if they work part-time. *In the case of married or grown-up women who do any of the work mentioned above in addition to the usual household duties such work should be fully described and HW written in brackets after the full description.*
2. If a person makes the articles he sells, he should be entered as maker and seller of them.
3. Wherever convenient for complete description, the work should be expressed by the vernacular name by which it is known.
4. The following are too vague and must not be used by themselves :
Scientist, technician, civil servant, clerk, engineer, inspector, checker, foreman, overseer, supervisor, labourer, machinist, assistant, contractor, polisher.
5. **LABOURERS**

For an unskilled labourer usually employed on one sort of work alone, give also the sort of work done, e.g., railway porter, market or bazar porter, labourer employed on road digging, bricklayer's labourer. If accustomed to work on various jobs, write general labourer.

6. **MACHINE OPERATORS**

Always state the kind of machine giving its recognised name, if any.

7. SHOP-KEEPERS, RETAIL DEALERS, SHOP ASSISTANTS

If wholly or mainly engaged in selling, write 'Dealer' (if principal) or 'Shop Assistant' or 'Salesman' (if assisting) and state whether the business is wholesale or retail or both. For shop assistants and salesmen in stores with several departments, state the particular department in which engaged (*e.g.* Ship and Railway Parts Fans and Sewing Machines, Grocers and Confectioners).

8 TRANSPORT WORKERS

Describe fully the nature of the transport *e.g.*, air transport, rail transport, transport by motor car or motor cycle, or vehicles drawn by horse, etc.

9. SERVICES

For a person engaged in the Defence Services write 'Service of Central Government'.

10. If the job is known in the trade or industry by a special name, use that name. Manager, Foreman, etc., should be given the department/branch wherever applicable *e. g.*, Sales Manager or a Manager of Hardware Department, Machine Shop Foreman or Boiler Room Foreman, etc. The following terms are insufficient by themselves :

Manufacturer, merchant, agent, broker, refractor, dealer, engineer and iron works etc.

11. DOMESTIC SERVICES

In the case of any private servant, *e. g.*, a cook or domestic servant, write only 'private cook or domestic servant'. There is no industry in his case but in the case of persons employed in hotels, restaurants, boarding houses, institutions, etc., the words hotel, restaurant, etc., should be added.

For persons in the employ of firms carrying on two or more businesses, if the businesses are carried on in separate premises then the business carried on at the premises in which the person is employed should be given. If the businesses are carried on in the same premises but each has a separate organisation (*i. e.*, they have separate records of employment, production, etc.) then the appropriate business should be quoted. If, however, the two activities are carried on side by side then the major activity of the firm or establishment should be given.

12. COMMERCE

Special care should be taken to see that the distinction between retail and wholesale business is clear. As in industries, the goods handled should be clearly indicated.

For a person who is :

1. an *Employer*, that is, who hires one or more persons in his work described in Q. 11 (a)

Write MR

**Q. 11 (c) Class
of worker**

- | | | | |
|----|---|-------|----|
| 2. | an <i>Employee</i> , that is, does his work described in Q. 11 (a) under others for wages or salary in cash or kind | Write | EE |
| 3. | a <i>Single Worker</i> , that is, who is doing his work described in Q. 11 (a) without employing others except casually, and without the help of other members of the family except casually. This will include workers working as members of co-operatives | Write | SW |
| 4. | a <i>Family Worker</i> , that is, who is doing his work described in Q. 11 (a) in own family without wages or salary in cash or kind | Write | FW |

For a person for whom an 'X' is put in Qs. 11 (a) and 11 (b) put an X in this question also.

Explanation :

(i) An *Employer* is a person who has to employ other persons in order to perform the work entered in Q. 11 (a). That is to say, such a person is not only responsible for his own personal work but also for giving work to others in the business mentioned in Q. 11 (a). But a person who employs domestic servants for household duties or has subordinates under him in an office where he is employed by others, is not an employer, even if he has the power to employ another persons in his office on behalf of his own employer or employers.

(ii) An *Employee* is a person who usually works under some other person for salary or wages in cash or kind. There may be persons who are employed as Managers, Superintendents, Agents, etc., and in that capacity employ or control other workers on behalf of their own employers. Such persons are only employees, as explained above and should not be regarded as employers.

(iii) A *Single Worker* for the purpose of Q. 11 (c) is a person who works by himself but not as Head of Household in a Household Industry. He is not employed by any one else and in his turn does not employ anybody else not even members of his household except casually. This definition of a *Single Worker* will include a person who works in joint partnership with one or several persons hiring no employees, and also a member of a producers' co-operative. Each one of the partners or members of such producers' co-operatives should be recorded as 'Single Worker'.

(iv) A *Family Worker* is a member who works, without receiving wages in cash or kind, in an industry, business or trade conducted mainly by members of the family and ordinarily does at least one hour of work every day during the working season. For the purpose of the entire Q. 11, such an industry should be on a scale larger than what has been covered, in 'House-

hold Industry' in Q. 10 whether run at home or away from home in town or village and even away from village in rural area and should ordinarily be in the nature of a recognised partnership, joint stock company or registered factory. For the purpose of this definition members of a family may be drawn from beyond the limits of the household by ties of blood or marriage. The family worker may not be entitled to a share of the profits in the work of the business carried on either by the person or Head of the House or other relative.

Members of the household who help solely in household duties should not be treated as family workers.

Q.11 (d) Name of Establishment

Describe in detail the name of the factory, workshop, business house, company, shop etc. If a person has no fixed place of work, write 'No fixed place of work'.

For a person for whom an X is put in Qs. 11 (a), 11 (b) and 11 (c) put an X in this question also.

The following examples will illustrate how Qs. 11 (a) to 11 (d) should be filled up for person doing work other than 8, 9 or 10.

Q. 11 Doing work other than 8, 9 or 10

Q. 11 (a) Nature of work	Q. 11 (b) Nature of Industry, Profession, Trade or Service	Q. 11 (c) Class of workers	Q. 11 (d) Name of Establishment
1. Cutting trees in forests	Logging in forests	EE	Forest Department of Government
2. Hunting for fur	Hunting	SW	No fixed place of work
3. Gardener in mango orchard	Fruit growing	EE	Master's mango orchard
4. Paid farm labourer	Coffee plantation	EE	Mathuswamy Coffee Estate
5. Travelling Ticket Inspector	Northern Railway	EE	Northern Railway
6. Senior Scientific Officer	Indian Ceramic Institute	EE	Indian Ceramic Institute
7. Foreman	Kiln room in Ceramic Institute	EE	Indian Ceramic Institute
8. Contractor	Supplying gypsum to Fertilizer Factory	MR	Sindri Fertilizer Factory
9. Accountant	Locomotive Factory	EE	Chittaranjan Locomotives
10. Goods porter	Railway Station porter	SW	Delhi Central Railway Station
11. Day Labourer	Road digging in Mathura Road	EE	C. P. W. D.
12. Labourer	Assisting brick layer in house building	EE	Defence Colony, New Delhi

Q. 11. Doing work other than 8, 9 or 10--*contd.*

Q. 11 (a) Nature of work	Q. 11 (b) Nature of Industry, Profession, Trade or Service	Q. 11 (c) Class of workers	Q. 11 (d) Name of Establishment
13. General Labourer	No fixed job	SW	No fixed place of work
14. Machine Operator	Electric transformer in Electric Supply Transformer Station	EE	Delhi Electric Supply Corporation
15. Shop Assistant	Retail shop in Stationary stores	FW	Madan Brothers
16. Dealer	Wholesale Stores in grains and cereals	MR	Sahu and Co.
17. Salesman	Retail shop of readymade garments and hosiery	FW	Dayanand & Sons
18. Sales Manager	Hardware Department, Kaka Agrico	EE	Kaka Agrico
19. Boiler Room Foreman	Indian Iron and Steel Company	EE	Indian Iron & Steel Company, Burnpur
20. Air Pilot	Air transport	EE	Indian Airlines Corporation
21. Bus Driver	Motor transport Service	EE	Govt. Motor Transport Service
22. Manager and Proprietor	Motor truck goods transport	MR	Prakash Transport Service
23. Radiologist	Surgical Department of Hospital	EE	Medical College, Calcutta
24. Plant Nutritionist	Plant Protection Research	EE	I.C.A.R. Pusa, Delhi
25. Chemist	Sugar factory	EE	Bimla Sugar factory
26. Chemist	Pharmaceutical factory	EE	Akash Chemical & Pharmaceutical factory
27. Secretary	Administrative Department of Life Insurance Corporation	EE	Life Insurance Corporation of India, Delhi
28. Assistant Secretary	Commerce and Industry Department, Madras	EE	Government of Madras State
29. Supervisor	Jewellery Works	FW	Kundan Brothers Jewellers, Jaipur
30. Machinist	Lathe Department in Engineering works	EE	Hooghly Docking Company
31. Private cook or domestic servant		EE	Master's house
32. Cook	Residential Hotel	EE	Ashoka Hotel, New Delhi
33. Khansama	Boarding House and Club	EE	XYZ Club
34. Grocer	Retail trade in grocery	SW	Home
35. Chartered Accountant	Steel Production Factory	EE	Bhilai Steel Plant
36. Accountant	Jute mill	EE	Howrah Jute Mill

Q 11. Doing work other than 8, 9 or 10—concl'd.

Q. 11 (a) Nature of work	Q. 11 (b) Nature of Industry, Profession, Trade or Service	Q. 11 (c) Class of workers	Q. 11 (d) Name of Establishment
37. Cinema Artist	Cinema Company	EE	ABC Cinema Co.
38. Sign Painter	Commercial Sign Painting	EE	Rupalekha Company
39. Canvas Bag maker	Cement Company	EE	Portland Cement Co.
40. Sharebroker	Broker in tea and Jute Shares	SW	ABC Share Exchange
41. Discount Broker	Discounting of bills in Business House	MR	ABC Business House Ltd.
42. Die Caster	General Engineering works	EE	Ramchandra Engineering Co.
43. Ochre Grinder	Wood paint Factory	EE	ABC Paint Factory
44. Distillation plant Operator	Brewery Factory	EE	Solan Breweries
45. Grinder	Chemical Factory	EE	ABC Chemical Factory
46. Cleaner	Steel Rerolling Works	EE	ABC Rerolling Mills
47. Ticket Collector	Cinema House	EE	ABC Cinema
48. Iron moulder	Iron & Steel Foundry	EE	ABC Engineering Works
49. Foreman	Packing Department in Oil Mill	EE	ABC Oil Mill Company
50. Foreman	Saw Mill in Wagon Factory	EE	ABC Wagon Company
51. Foundry Caster	Aluminium Factory	EE	ABC Aluminium Company
52. Furnaceman	Boiler shop, Iron Foundry Works	EE	ABC Iron Foundry
53. Mono Printer	Printing Works	EE	Government Printing Press
54. Brass Turner	Small Tools production	EE	ABC small tools company
55. Honorary Social Worker	State Social Welfare Board	SW	State Social Welfare Board
56. Member of Parliament	Parliament	SW	Parliament, Delhi
57. Free Lance Journalist	Writing for newspapers and periodicals	SW	No fixed journal
58. Political worker	Political work	SW	Name of party

After you have filled up the answers to questions 8 to 11, if you find that in the case of any person more than one productive activity has been recorded *i.e.* more than one of the questions 8, 9, 10, or 11 has been filled up by some work you should ask him which one of the activities that has been recorded for him is his principal work. The principal work is the one on which the person spends most time. Put a ring round the

number of the questions 8, 9, 10 or 11, according to the work on which the person says he spends most time. You should invariably ask for the principal work where more than one work is recorded and put a ring round the question relating to the principal work.

It may be that in a few cases you find that you have recorded more than two productive activities in questions 8 to 11, *i.e.* more than two of the questions 8 to 11, would have been filled up by some work. In such cases you should first ascertain the principal work, *i.e.* the one on which the person spends most time and put a ring round the number of the question. You should then ascertain the work which is the next in importance to his principal work, *i.e.* the work after his principal work which occupies most time. You should put a tick against the question number of that work on the right hand side of the question number. The ring and the tick should be put clearly so that any difficulty will not be felt to recognise them clearly.

**Q. 12 Activity,
if not working**

This question will apply to a person NOT working.

Write 'X' in this question for a person who is working, that is, for whom you have recorded the work in any of the questions 8 to 11 above.

The following activities should be recorded in the case of persons NOT working :

- | | | |
|---|-------|----|
| 1. For a full-time student or child attending school who does no other work, such as make articles at home for sale, nor even help part-time in his own family cultivation, industry, trade or business | Write | ST |
| 2. For a person engaged in unpaid home duties (like housewife or other adult female) who does no other work, such as make articles at home for sale or wages, nor help regularly even part-time in family cultivation, industry, trade or business | Write | HW |
| 3. For any dependent, including an infant or child not attending school, a person permanently disabled from work because of illness or old age | Write | D |
| 4. For a retired person who is not employed again, rentier, person living on agricultural or non-agricultural royalty, rent or dividend or any other person of independent means for securing which he does not have to work and who does no other work | Write | R |
| 5. For a beggar, vagrant or independent woman without indication of source of income and others of unspecified source of existence | Write | B |

- | | | |
|--|-------|----|
| 6. For a convict in jail (an undertrial prisoner will be shown as a worker if he used to work before he was apprehended) or an inmate of a penal, mental or charitable institution | Write | I |
| 7. For a person who has not been employed before but is seeking employment for the first time | Write | NE |
| 8. For a person employed before but now out of employment and seeking employment | Write | UN |

Explanation : If a person, who does not work, cannot be readily classified in any of the above categories, put him in category 5 and write B in this question. A retired person who has taken up regular work again should not be entered in this question as he would have been entered for his new work in Questions 8 to 11.

A person who is not working but has been offered work which he has not joined should be included in item 3 and 'D' should be written. He should not be included in items 7 or 8.

TABLE SCT-1 PARTS A AND B

INDUSTRIAL CLASSIFICATION OF PERSONS AT WORK
AND NON-WORKERS BY SEX FOR SCHEDULED
CASTES AND SCHEDULED TRIBES

**TABLE SCT-1 INDUSTRIAL CLASSIFICATION OF PERSONS AT WORK AND NON-WORKERS BY
SEX FOR SCHEDULED CASTES AND SCHEDULED TRIBES**

Fly-leaf

Part A : This table relates to Scheduled Castes only. It presents the distribution of Scheduled Caste population by sex along with the sectors of industry in which the members of each Scheduled Caste are working. It presents data for Nagaland, its three districts separately for rural and urban areas. Kohima district has no Scheduled Castes in its rural area and hence it has been omitted from the rural area.

Part B : This table presents data for the Scheduled Tribes only. It gives the population figures of Scheduled Tribes classifying them into workers and non-workers and then of workers into nine categories of economic activity. The definition and the concept of workers and non-workers and the nine industrial categories have been explained in the introduction. Data have been presented for Nagaland, its three districts for rural and urban areas separately.

WORK AND NON-WORKERS BY SEX FOR SCHEDULED CASTES

WORKERS												WORKERS					
V					VI		VII		VIII		IX		X	In Special Occupations			
In Manufacturing other than Household Industry		In Construction		In Trade and Commerce		In Transport, Storage and Communications		In Other Services		Non-workers		Tanning and Currying of hides and skins		Scavenging			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		
RURAL																	
LAND																	
..	12	10	..	4	5		
..	10	..	1	2		
..	12	3		
..	3		
DISTRICT																	
..	4		
..	1		
..	3		
DISTRICT																	
..	12	10	5		
..	10	2		
..	12	3		
URBAN																	
LAND																	
17	12	..	9	..	16	41		
..	5		
..	4	..	4	1		
..	12	6	24		
17		
..	6	16		
DISTRICT																	
17	12	..	9	..	14	41		
..	5		
..	4	..	2	1		
..	12	6	24		
17		
..	6	16		
DISTRICT																	
..	2		
..	2		

TABLE SCT-I PART B—INDUSTRIAL CLASSIFICATION OF PERSONS AT

Name of Scheduled Tribe	WORKERS								
	Total			Total Workers		As Cultivator		As Agricultural Labourer	
	Person	Male	Female	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10
NAGA-									
TOTAL	333,834	165,991	167,843	97,682	102,341	90,909	100,717	1,059	1,271
1 Abor	4	4	..	4
2 Aka	4	4	..	4
3 Dimasa (Kachari)	2,372	1,212	1,160	518	122	463	116	46	4
4 Garo	490	255	235	93	7	62	6	8	1
5 Galong	4	2	2	2
6 Khasi and Jaintia	9	9	..	9	..	1
7 Any Kuki Tribes	3,112	1,545	1,567	836	854	673	847	8	1
8 Howa	1	1	..	1
9 Momba	12	9	3
10 Any Mizo (Lushai) Tribes	128	100	88	96
11 Mikir	455	231	224	133	119	130	119	1	..
12 Any Naga Tribes	327,216	162,611	164,635	95,974	101,220	89,530	99,610	993	1,265
13 Synteng	27	8	19	7	19	..	19	3	..
KOHIMA									
TOTAL	89,792	45,001	44,791	24,561	27,185	22,897	27,077	130	22
1 Dimasa (Kachari)	2,371	1,211	1,160	517	122	463	116	46	4
2 Garo	488	253	235	91	7	62	6	8	1
3 Khasi and Jaintia	4	4	..	4	..	1
4 Any kuki Tribes	3,102	1,538	1,564	829	853	673	847	8	1
5 Any Mizo (Lushai) Tribes	50	46	4	46
6 Mikir	104	54	50	25	2	17	2	1	..
7 Any Naga Tribes	83,669	41,891	41,778	23,046	26,201	21,681	26,106	64	16
8 Synteng	4	4	..	3	3	..
MOKOKCHUNG									
TOTAL	113,757	55,088	58,669	29,922	34,098	26,985	32,736	881	1,182
1 Dimasa (Kachari)	1	1	..	1
2 Garo	2	2	..	2
3 Khasi and Jaintia	5	5	..	5
4 Any Kuki Tribes	10	7	3	7	1
5 Any Mizo (Lushai) Tribes	78	54	24	50
6 Mikir	351	177	174	113	117	113	117
7 Any Naga Tribes	113,287	54,838	58,449	29,740	33,961	26,872	32,600	881	1,182
8 Synteng	23	4	19	4	19	..	19

WORK AND NON-WORKERS BY SEX FOR SCHEDULED TRIBES

WORKERS																X	
III In Mining, Quarrying, Livestock, For- estry, Fishing, Hunting, Plan- tations, Orcha- rds and allied activities		IV At Household Industry		V In Manufacturing other than Household Industry		VI In Construction		VII In Trade and Commerce		VIII In Transport, Storage and Communica- tions		IX In Other Services		Non-workers			
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26		
RURAL																	
LAND																	
45	20	16	18	85	7	182	2	208	9	74	..	5,104	297	68,309	65,502		
..	4		
..	4		
..	9	2	694	1,038		
..	23	..	162	228		
..	2	2		
..	8		
..	1	..	1	153	6	709	713		
..	1		
..	9	3		
..	1	..	95	..	4	28		
..	1	6	..	93	105		
45	20	16	18	84	7	181	2	207	9	73	..	4,795	289	66,637	63,385		
..	4	..	1	..		
DISTRICT																	
32	20	31	..	59	..	48	7	10	..	1,354	59	20,440	17,606		
..	8	2	694	1,038		
..	21	..	162	228		
..	3		
..	1	147	5	709	711		
..	46	4		
..	1	6	..	29	48		
32	20	30	..	59	..	47	7	10	..	1,123	52	18,845	15,577		
..	1	..		
DISTRICT																	
10	..	11	17	32	7	71	2	139	1	25	..	1,768	153	25,166	24,571		
..	1		
..	2		
..	5		
..	1	6	1	..	2		
..	1	..	49	..	4	24		
..	64	57		
10	..	11	17	32	7	70	2	139	1	24	..	1,701	152	25,098	24,488		
..	4		

TABLE SCT-I PART B—INDUSTRIAL CLASSIFICATION OF PERSONS AT

Name of Scheduled Tribe	WORKERS								
	Total			Total Workers		As Cultivator		As Agricultural Labourer	
	Person	Male	Female	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10
TOTAL	130,285	65,902	64,383	43,199	41,058	41,027	40,904	48	67
1 Abor	4	4	..	4
2 Aka	4	4	..	4
3 Galong	4	2	2	2
4 Khowa	1	1	..	1
5 Momba	12	9	3
6 Any Naga Tribes	130,260	65,882	64,378	43,188	41,058	41,027	40,904	48	67
TOTAL	9,863	5,242	4,621	1,863	650	209	495	6	5
1 Dimasa (Kachari)	4	3	1	1
2 Garo	14	12	2	8	1
3 Khasi and Jaintia	44	23	21	11	2
4 Any Kuki Tribes	132	56	76	17	10	..	4
5 Any Mizo (Lushai) Tribes	35	28	7	16
6 Mikir	11	5	6
7 Any Naga Tribes	9,604	5,100	4,504	1,801	636	209	490	6	5
8 Synteng	19	15	4	9	1	..	1
TOTAL	4,606	2,187	2,419	994	598	197	495	6	5
1 Garo	11	10	1	7	1
2 Any Kuki Tribes	132	56	76	17	10	..	4
3 Khasi and Jaintia	22	15	7	8	1
4 Any Mizo (Lushai) Tribes	26	22	4	14
5 Mikir	11	5	6
6 Any Naga Tribes	4,397	2,073	2,324	942	585	197	490	6	5
7 Synteng	7	6	1	6	1	..	1
TOTAL	5,257	3,055	2,202	869	52	12
1 Dimasa (Kachari)	4	3	1	1
2 Garo	3	2	1	1
3 Khasi and Jaintia	22	8	14	3	1
4 Any Mizo (Lushai) Tribes	9	6	3	2
5 Any Naga Tribes	5,207	3,027	2,180	859	51	12
6 Synteng	12	9	3	3

WORK AND NON-WORKERS BY SEX FOR SCHEDULED TRIBES - contd.

WORKERS															
III In Mining, Quarrying, Livestock, For- estry, Fishing, Hunting, Plan- tations, Orcha- rds and allied activities		IV At Household Industry		V In Manufacturing other than Household Industry		VI In Construction		VII In Trade and Commerce		VIII In Transport, Storage and Communica- tions		IX In Other Services		X Non-workers	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
DISTRICT															
3	..	5	1	22	..	52	..	21	1	39	..	1,982	85	22,703	23,325
..	4
..	4
..	2	2
..	1
..	9	3
3	..	5	1	22	..	52	..	21	1	39	..	1,971	85	22,694	23,320
URBAN															
LAND															
46	89	9	77	..	117	22	77	..	1,242	119	3,379	3,971
..	1	..	2	1
..	8	1	4	1
..	2	9	2	12	19
..	1	16	6	39	66
..	1	..	15	..	12	7
..	5	6
46	89	9	77	..	114	22	76	..	1,184	110	3,299	3,868
..	9	..	6	3
DISTRICT															
3	11	2	23	..	75	22	48	..	631	74	1,193	1,821
..	7	1	3	..
..	1	16	6	39	66
..	1	7	1	7	6
..	1	..	13	..	8	4
..	5	6
3	11	2	23	..	73	22	47	..	582	66	1,131	1,739
..	6
DISTRICT															
43	78	7	54	..	42	..	29	..	611	45	2,186	2,150
..	1	..	2	1
..	1	..	1	1
..	1	2	1	5	13
..	2	..	4	3
43	78	7	54	..	41	..	29	..	602	44	2,168	2,129
..	3	..	6	3

TABLE SCT-II PARTS A AND B

AGE AND MARITAL STATUS FOR SCHEDULED
CASTES AND SCHEDULED TRIBES

TABLE SCT-II AGE AND MARITAL STATUS FOR SCHEDULED CASTES AND SCHEDULED TRIBES

Fly-leaf

This table has been prepared in two parts—Part A—for Scheduled Castes and Part B—for Scheduled Tribes. This table furnishes data relating to marital status of the Scheduled Castes and the Scheduled Tribes by broad age-groups. The age-groups adopted in this table are 0-14, 15-44, and 45+. The ages of the persons were recorded in Question 2 of the individual slip in completed years on the last birthday before 1st March 1961. The population has been classified into the following four categories of marital status :

(i) *Never Married :*

This category includes persons who have never been married or who never entered into the state of matrimony

(ii) *Married :*

This category embraces all persons who have been married, whether for the first time or another time. These include

those recognised as married by custom or society and those who are enjoying stable *de-facto* union

(iii) *Widowed :*

This category includes persons whose husbands or wives are dead and who have not remarried

(iv) *Divorced or Separated :*

The persons who have been married before, but their marital ties were broken by law, society or by mutual consent and they have not married again were considered as "divorced". Persons who have been separated from wives or husbands judicially or by mutual agreement and are living apart with no intention of living together again were regarded as "separated".

The table has been prepared for total population only of Nagaland and its three districts without any break-up for rural and urban areas.

TABLE SCT-II PART A--AGE AND MARITAL

Name of Scheduled Caste	Age 15-44											
	Total		Never Married		Married		Widowed		Divorced or Separated		Unspecified Status	
	M	F	M	F	M	F	M	F	M	F	M	F
1	27	28	29	30	31	32	33	34	35	36	37	38
	NAGA-											
TOTAL	53	21	18	2	35	19
1 Bansphor	5	..	1	..	4
2 Dhupi or Dhobi	17	3	5	..	12	3
3 Kaibartta or Jaliya	11	3	10	2	1	1
4 Mehtar or Bhangi	13	11	1	..	12	11
5 Muchi or Rishi	6	6
6 Sutradhar	1	4	1	4
	KOHIMA											
TOTAL	28	16	4	..	24	16
1 Bansphor	5	..	1	..	4
2 Dhupi or Dhobi	6	1	1	..	5	1
3 Mehtar or Bhangi	10	11	1	..	9	11
4 Muchi or Rishi	6	6
5 Sutradhar	1	4	1	4
	MOKOKCHUNG											
TOTAL	4	4
1 Dhupi or Dhobi	1	1
2 Mehtar or Bhangi	3	3
	TUENSANG											
TOTAL	21	5	14	2	7	3
1 Dhupi or Dhobi	10	2	4	..	6	2
2 Kaibartta or Jaliya	11	3	10	2	1	1

STATUS FOR SCHEDULED CASTES—*contd.*

Age 45 -

Total		Never Married		Married		Widowed		Divorced or Separated		Unspecified Status	
M	F	M	F	M	F	M	F	M	F	M	F
39	40	41	42	43	44	45	46	47	48	49	50
LAND											
3	3	.	.	3	..	.	3
..
..
1	1
2	2	2	2
..
..	1	1
DISTRICT											
2	3	2	3
..
..
2	2	2	2
..
..	1	1
DISTRICT											
..
..
..
DISTRICT											
1	1
..
1	1

TABLE SCT-II PART B—AGE AND MARITAL

Total

Name of Scheduled Tribe	Total											
	Total			Never Married		Married		Widowed		Divorced or Separated		
	Persons	Males	Females	M	F	M	F	M	F	M	F	
1	2	3	4	5	6	7	8	9	10	11	12	
NAGA-												
TOTAL	343,697	171,233	172,464	103,415	93,144	62,286	65,938	4,411	11,709	931	1,619	
1 Abor	4	4	..	3	..	1	
2 Aka	4	4	..	4	
3 Dimasa (Kachari)	2,376	1,215	1,161	772	662	398	401	35	91	9	7	
4 Galong	4	2	2	2	1	..	1	
5 Garo	504	267	237	177	145	80	79	10	12	..	1	
6 Khasi and Jaintia	53	32	21	21	13	10	8	1	..	
7 Khowa	1	1	..	1	
8 Any Kuki Tribes	3,244	1,601	1,643	965	824	620	683	6	116	9	20	
9 Mikir	466	236	230	138	122	95	107	3	1	
10 Any Mizo (Lushai) Tribes	163	123	35	78	13	50	20	..	1	
11 Momba	12	9	3	9	3	
12 Any Naga Tribes	336,820	167,711	169,109	101,232	91,350	61,022	64,627	4,357	11,488	912	1,591	
13 Synteng	46	23	23	13	11	10	12	
KOHIMA												
TOTAL	94,398	47,188	47,210	23,397	25,562	16,401	16,869	1,732	3,709	650	1,065	
1 Dimasa (Kachari)	2,371	1,211	1,160	770	661	396	401	35	91	9	7	
2 Garo	499	263	236	175	144	78	79	10	12	..	1	
3 Khasi and Jaintia	26	19	7	13	5	6	2	
4 Any Kuki Tribes	3,234	1,594	1,640	963	822	615	682	6	116	9	20	
5 Mikir	115	59	56	36	26	20	29	3	1	
6 Any Mizo (Lushai) Tribes	76	68	8	45	1	23	6	
7 Any Naga Tribes	88,066	43,964	44,102	26,389	23,902	15,259	15,670	1,678	3,489	632	1,037	
8 Synteng	11	10	1	6	1	4	
MOKOKCHUNG												
TOTAL	119,014	58,143	60,871	37,404	34,404	19,744	23,821	665	2,315	151	285	
1 Dimasa (Kachari)	5	4	1	2	1	2	
2 Garo	5	4	1	2	1	2	
3 Khasi and Jaintia	27	13	14	8	8	4	6	1	..	
4 Any Kuki Tribes	10	7	3	2	2	5	1	
5 Mikir	351	177	174	102	98	75	78	
6 Any Mizo (Lushai) Tribes	87	60	27	33	12	27	14	..	1	
7 Any Naga Tribes	118,494	57,865	60,629	37,248	34,274	19,623	23,710	665	2,314	150	285	
8 Synteng	35	13	22	7	10	6	12	
TUENSANG												
TOTAL	130,285	65,902	64,383	37,614	33,178	26,141	25,248	2,014	5,685	130	269	
1 Abor	4	4	..	3	..	1	
2 Aka	4	4	..	4	
3 Galong	4	2	2	2	1	..	1	
4 Khowa	1	1	..	1	
5 Momba	12	9	3	9	3	
6 Any Naga Tribes	130,260	65,882	64,378	37,595	33,174	26,140	25,247	2,014	5,685	130	269	

STATUS FOR SCHEDULED TRIBES

Population		Age 0—14											
Unspecified Status		Total		Never Married		Married		Widowed		Divorced or Separated		Unspecified Status	
M	F	M	F	M	F	M	F	M	F	M	F	M	F
13	14	15	16	17	18	19	20	21	22	23	24	25	26
LAND													
190	54	70,410	67,862	70,287	67,740	58	116	2	1	63	5
..
..
1	..	538	583	538	582	..	1
..	1	..	1
..	..	113	118	113	118
..	..	12	6	12	6
..
1	..	668	652	668	652
..	..	86	83	86	81	..	2
..	1	15	13	15	13
..	..	9	2	9	2
188	53	68,961	66,401	68,838	66,282	58	113	2	1	63	5
..	..	8	3	8	3
DISTRICT													
8	5	20,094	18,569	20,086	18,523	8	41	..	1	4
1	..	533	583	533	582	..	1
..	..	113	118	113	118
..	..	10	3	10	3
1	..	668	650	668	650
..	..	25	28	25	26	..	2
..	1	8	1	8	1
6	4	18,729	17,185	18,721	17,142	8	38	..	1	4
..	..	3	1	3	1
DISTRICT													
179	46	25,040	24,593	24,937	24,555	40	38	63	..
..
..
..	..	2	3	2	3
..	2	..	2
..	..	61	55	61	55
..	..	7	12	7	12
179	46	24,965	24,519	24,862	24,481	40	38	63	..
..	..	5	2	5	2
DISTRICT													
3	3	25,276	24,700	25,264	24,662	10	37	2	1
..
..
..	1	..	1
..
..	..	9	2	9	2
3	3	25,267	24,697	25,255	24,659	10	37	2	1

TABLE SCT-II PART B—AGE AND MARITAL

Age

Name of Scheduled Tribe	Total		Never Married		Married		Widowed		Divorced or Separated	
	M	F	M	F	M	F	M	F	M	F
	1	27	28	29	30	31	32	33	34	35
NAGA-										
TOTAL	69,576	78,415	31,385	24,760	35,863	47,844	1,679	4,710	560	1,077
1 Abor	4	..	3	..	1
2 Aka	4	..	4
3 Dimasa (Kachari)	343	465	124	79	195	351	19	28	4	7
4 Galong	2	1	2	1
5 Garo	124	101	63	26	56	72	5	2	..	1
6 Khasi and Jaintia	17	12	9	7	7	5	1	..
7 Khowa	1	..	1
8 Any Kuki Tribes	700	755	290	167	402	542	2	34	5	12
9 Mikir	104	114	50	40	52	74	2
10 Any Mizo (Lushai) Tribes	108	20	62	..	46	19
11 Momba	..	1	..	1
12 Any Naga Tribes	68,157	76,926	30,772	24,432	35,097	46,768	1,651	4,646	550	1,057
13 Synteng	12	20	5	8	7	12
KOHIMA										
TOTAL	18,609	21,450	7,143	6,843	10,216	12,448	803	1,382	441	771
1 Dimasa (Kachari)	339	464	122	78	193	351	19	28	4	7
2 Garo	120	100	61	25	54	72	5	2	..	1
3 Khasi and Jaintia	8	4	3	2	5	2
4 Any Kuki Tribes	693	754	288	167	397	541	2	34	5	12
5 Mikir	27	24	11	..	14	24	2
6 Any Mizo (Lushai) Tribes	59	7	36	..	23	6
7 Any Naga Tribes	17,357	20,097	6,619	6,576	9,527	11,452	775	1,318	432	751
8 Synteng	6	..	3	..	3
MOKOKCHUNG										
TOTAL	22,517	26,980	12,104	9,492	10,119	16,740	171	606	43	121
1 Dimasa (Kachari)	4	1	2	1	2
2 Garo	4	1	2	1	2
3 Khasi and Jaintia	9	8	6	5	2	3	1	..
4 Any Kuki Tribes	7	1	2	..	5	1
5 Mikir	77	90	39	40	38	50
6 Any Mizo (Lushai) Tribes	49	13	26	..	23	13
7 Any Naga Tribes	22,361	26,846	12,025	9,437	10,043	16,661	171	606	42	121
8 Synteng	6	20	2	8	4	12
TUENSANG										
TOTAL	28,450	29,985	12,138	8,420	15,528	18,656	705	2,722	76	185
1 Abor	4	..	3	..	1
2 Aka	4	..	4
3 Galong	2	1	2	1
4 Khowa	1	..	1
5 Momba	..	1	..	1
6 Any Naga Tribes	28,439	29,983	12,128	8,419	15,527	18,655	705	2,722	76	185

STATUS FOR SCHEDULED TRIBES—Contd.

15-44

Age 45+

Unspecified Status		Total		Never Married		Married		Widowed		Divorced or Separated		Unspecified Status	
M	F	M	F	M	F	M	F	M	F	M	F	M	F
37	38	39	40	41	42	43	44	45	46	47	48	49	50
LAND													
89	24	31,037	25,881	1,627	454	26,276	17,871	2,729	6,990	369	542	36	24
..
..
1	..	334	113	110	1	203	49	16	63	5
..
..	..	30	13	1	1	24	7	5	10
..	..	3	3	3	3
..
1	..	233	232	7	5	218	137	4	82	4	8
..	..	46	33	2	1	43	31	1	1
..	1	5	1	1	..	4	1
..
87	23	30,333	25,481	1,506	446	25,778	17,643	2,703	6,834	360	534	36	24
..	..	3	3
DISTRICT													
6	1	8,431	7,168	1,126	179	6,169	4,371	929	2,324	207	294
1	..	334	113	110	1	203	49	16	63	5
..	..	30	18	1	1	24	7	5	10
..	..	1	1
1	..	233	232	7	5	218	137	4	82	4	8
..	..	7	4	6	3	1	1
..	1	1	..	1
4	..	7,824	6,801	1,007	172	5,716	4,175	903	2,163	198	286
..	..	1	1
DISTRICT													
80	21	10,444	9,023	296	182	9,511	6,949	493	1,704	108	164	36	24
..
..
..	..	2	3	2	3
..
..	..	39	29	2	1	37	28
..	..	4	1	4	1
80	21	10,397	8,990	294	181	9,466	6,917	493	1,704	108	164	36	24
..	..	2	2
DISTRICT													
3	2	12,162	9,690	205	93	10,596	6,551	1,307	2,962	54	84
..
..
..
..
3	2	12,162	9,690	205	93	10,596	6,551	1,307	2,962	54	84

TABLE SCT-II PART B—AGE AND MARITAL STATUS FOR SCHEDULED TRIBES - *conold.*

		Age not stated											
Name of Scheduled Tribe 1		Total		Never Married		Married		Widowed		Divorced or Separated		Unspecified Status	
		M	F	M	F	M	F	M	F	M	F	M	F
		51	52	53	54	55	56	57	58	59	60	61	62
NAGALAND													
TOTAL		210	306	116	190	89	107	1	8	2	..	2	1
1	Abor
2	Aka
3	Dimasa (Kachari)
4	Galong
5	Garo
6	Khasi and Jaintia
7	Howa
8	Any Kuki Tribes	..	4	4
9	Mikir
10	Any Mizo (Lushai) Tribes	..	1	1
11	Momba
12	Any Naga Tribes	210	301	116	190	89	103	1	7	2	..	2	1
13	Synteng
KOHIMA DISTRICT													
TOTAL		54	23	42	12	8	9	..	2	2	..	2	..
1	Dimasa (Kachari)
2	Garo
3	Khasi and Jaintia
4	Any Kuki Tribes	..	4	4
5	Mikir
6	Any Mizo (Lushai) Tribes
7	Any Naga Tribes	54	19	42	12	8	5	..	2	2	..	2	..
8	Synteng
MOKOKCHUNG DISTRICT													
TOTAL		142	275	67	175	74	94	1	5	1
1	Dimasa (Kachari)
2	Garo
3	Khasi and Jaintia
4	Any Kuki Tribes
5	Mikir
6	Any Mizo (Lushai) Tribes	..	1	1
7	Any Naga Tribes	142	274	67	175	74	94	1	4	-1
8	Synteng
TUENSANG DISTRICT													
TOTAL		14	8	7	3	7	4	..	1
1	Abor
2	Aka
3	Galong
4	Howa
5	Momba
6	Any Naga Tribes	14	8	7	3	7	4	..	1

TABLE SCT-III PARTS A(i), A(ii), B(i) AND B(ii)

EDUCATION IN URBAN AND RURAL AREAS
FOR SCHEDULED CASTES AND
SCHEDULED TRIBES

**TABLE SCT-III—EDUCATION IN URBAN AND RURAL AREAS FOR
SCHEDULED CASTES AND SCHEDULED TRIBES**

Fly-leaf

This table furnishes data for literacy and educational levels of Scheduled Castes and Scheduled Tribes for Nagaland and the districts separately for urban and rural areas. The table has been prepared in two parts—Part A relates to urban areas and Part B to rural areas and each of these parts has two sections as under :

- (i) Part A (i) — Education in urban areas for Scheduled Castes
- (ii) Part A (ii) — Education in urban areas for Scheduled Tribes
- (iii) Part B (i) — Education in rural areas for Scheduled Castes
- (iv) Part B (ii) — Education in rural areas for Scheduled Tribes

Tuensang district being entirely rural has been omitted from the urban tables. Similarly, Kohima district has been omitted from the rural table—Part B(i) as no Scheduled Caste was found in its rural area.

In the case of urban areas, the following seven educational levels have been shown.

- (1) Literate (without educational level)
- (2) Primary or Junior Basic
- (3) Matriculation or Higher Secondary
- (4) Technical Diploma not equal to Degree
- (5) Non-technical Diploma not equal to Degree
- (6) University Degree or Post-graduate Degree other than Technical Degree ; and
- (7) Technical Degree or Diploma equal to Degree or Post-graduate Degree.

In rural tables, data have been presented for three educational levels, *viz.*, (1) Literate (without educational level) (2) Primary or Junior Basic (3) Matriculation and above.

The definition of literacy was the ability to read and write a simple letter. For a person who could both read and write and had also passed a written examination as proof of an educational level attained, the highest examination passed was recorded.

TABLE SCT-III PART A(i)—EDUCATION IN URBAN

Name of Scheduled Caste 1	Educational Levels							
	Total		Illiterate		Literate (without educational level)		Primary or Junior Basic	
	Males 2	Females 3	Males 4	Females 5	Males 6	Females 7	Males 8	Females 9
TOTAL	54	41	40	34	11	7	3	..
1 Bansphor	5	..	4	..	1
2 Dhupi or Dhobi	8	1	3	..	5	1
3 Mehtar or Bhangsi	18	24	17	21	1	3
4 Muchi or Rishi	17	..	13	..	3	..	1	..
5 Sutradhar	6	16	3	13	1	3	2	..
TOTAL	52	41	38	34	11	7	3	..
1 Bansphor	5	..	4	..	1
2 Dhupi or Dhobi	6	1	1	..	5	1
3 Mehtar or Bhangsi	18	24	17	21	1	3
4 Muchi or Rishi	17	..	13	..	3	..	1	..
5 Sutradhar	6	16	3	13	1	3	2	..
TOTAL	2	..	2
1 Dhupi or Dhobi	2	..	2

MOKOKCHUNG

AREAS ONLY FOR SCHEDULED CASTES

Educational Levels									
Matriculation or Higher Secondary		Technical diploma not equal to degree		Non-technical diploma not equal to degree		University degree or post graduate degree other than technical degree		Technical degree or diploma equal to degree or post graduate degree	
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
10	11	12	13	14	15	16	17	18	19
LAND									
..
..
..
..
..
..
DISTRICT									
..
..
..
..
..
..
DISTRICT									
..
..

TABLE SCT-III PART A(ii)—EDUCATION IN URBAN

Name of Scheduled Tribe	Educational Levels							
	Total		Illiterate		Literate (without educational level)		Primary or Junior Basic	
	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9
NAGA-								
TOTAL	5,242	4,621	1,693	2,634	2,692	1,568	812	411
1 Dimasa (Kachari)	3	1	..	1	3
2 Garo	12	2	4	2	8
3 Khasi and Jaintia	23	21	6	9	15	9	1	3
4 Any Kuki Tribes	56	76	24	64	24	8	6	4
5 Mikir	5	6	2	..	3	4	..	2
6 Any Mizo (Lushai) Tribes	28	7	6	2	17	2	4	3
7 Any Naga Tribes	5,100	4,504	1,644	2,553	2,617	1,544	798	399
8 Synteng	15	4	7	3	5	1	3	..
KOHIMA								
TOTAL	2,187	2,419	976	1,781	1,083	566	111	63
1 Garo	10	1	3	1	7
2 Khasi and Jaintia	15	7	5	4	8	2	1	1
3 Any Kuki Tribes	56	76	24	64	24	8	6	4
4 Mikir	5	6	2	..	3	4	..	2
5 Any Mizo (Lushai) Tribes	22	4	3	1	15	2	3	1
6 Any Naga Tribes	2,073	2,324	934	1,710	1,026	550	100	60
7 Synteng	6	1	5	1	1	..
MOKOKCHUNG								
TOTAL	3,055	2,202	717	853	1,609	1,002	701	343
1 Dimasa (Kachari)	3	1	..	1	3
2 Garo	2	1	1	1	1
3 Khasi and Jaintia	8	14	1	5	7	7	..	2
4 Any Mizo (Lushai) Tribes	6	3	3	1	2	..	1	2
5 Any Naga Tribes	3,027	2,180	710	843	1,591	994	698	339
6 Synteng	9	3	2	2	5	1	2	..

TABLE SCT-III PART B(i)—EDUCATION IN RURAL AREAS ONLY FOR SCHEDULED CASTES

Name of Scheduled Caste	Educational Levels									
	Total		Illiterate		Literate (without educational level)		Primary or Junior Basic		Matriculation and above	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10
NAGALAND										
TOTAL	26	5	17	3	7	2	1	..	1	..
1 Dhupi or Dhobi	11	2	7	2	4
2 Mehtar or Bhangi	3	..	2	..	1
3 Kaibartta or Jaliya	12	3	8	1	2	2	1	..	1	..
MOKOKCHUNG DISTRICT										
TOTAL	4	..	3	..	1
1 Dhupi or Dhobi	1	..	1
2 Mehtar or Bhangi	3	..	2	..	1
TUENSANG DISTRICT										
TOTAL	22	5	14	3	6	2	1	..	1	..
1 Dhupi or Dhobi	10	2	6	2	4
2 Kaibartta or Jaliya	12	3	8	1	2	2	1	..	1	..

TABLE SCT-III PART B(ii) EDUCATION IN RURAL AREAS ONLY FOR SCHEDULED TRIBES

Name of Scheduled Tribe	Educational Levels									
	Total		Illiterate		Literate (without Educational Level)		Primary or Junior Basic		Matriculation and above	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9	10	11
NAGALAND										
TOTAL	165,991	167,843	137,025	151,604	26,684	15,538	2,110	680	172	21
1 Abor	4	3	..	1
2 Aka	4	..	3	..	1
3 Dimasa (Kachari)	1,212	1,160	864	893	337	225	11	42
4 Galong	2	2	..	2	2
5 Garo	255	235	95	135	145	81	15	19
6 Khasi and Jaintia	9	..	1	..	6	..	2
7 Howa	1	..	1
8 Any Kuki Tribes	1,545	1,567	968	1,267	555	295	11	3	11	2
9 Mikir	231	224	187	212	44	10	..	2
10 Any Mizo (Lushai) Tribes	100	28	32	13	52	13	13	1	3	1
11 Momba	9	3	9	3
12 Any Naga Tribes	162,611	164,605	134,858	149,060	25,538	14,914	2,057	613	158	18
13 Synteng	8	19	7	19	1
KOHIRA DISTRICT										
TOTAL	45,001	44,791	34,931	41,249	9,777	3,426	259	114	34	2
1 Dimasa (Kachari)	1,211	1,160	864	893	336	225	11	42
2 Garo	253	235	95	135	143	81	15	19
3 Khasi and Jaintia	4	..	1	..	2	..	1
4 Any Kuki Tribes	1,538	1,564	968	1,264	548	295	11	3	11	2
5 Mikir	54	50	39	44	15	4	..	2
6 Any Mizo (Lushai) Tribes	46	4	25	2	10	1	10	1	1	..
7 Any Naga Tribes	41,891	41,778	32,935	38,911	8,723	2,820	211	47	22	..
8 Synteng	4	..	4
MOKOKCHUNG DISTRICT										
TOTAL	55,088	58,669	39,201	46,978	14,456	11,263	1,363	416	68	12
1 Dimasa (Kachari)	1	1
2 Garo	2	2
3 Khasi and Jaintia	5	4	..	1
4 Any Kuki Tribes	7	3	..	3	7
5 Mikir	177	174	148	168	29	6
6 Any Mizo (Lushai) Tribes	54	24	7	11	42	12	3	..	2	1
7 Any Naga Tribes	54,838	58,449	39,043	46,777	14,370	11,245	1,359	416	66	11
8 Synteng	4	19	3	19	1
TUENSANG DISTRICT										
TOTAL	65,902	64,383	62,893	63,377	2,451	849	488	150	70	7
1 Abor	4	3	..	1
2 Aka	4	..	3	..	1
3 Galong	2	2	..	2	2
4 Howa	1	..	1
5 Momba	9	3	9	3
6 Any Naga Tribes	65,882	64,378	62,880	63,372	2,445	849	487	150	70	7

TABLE SCT-IV PARTS A AND B

RELIGION FOR SCHEDULED CASTES AND
SCHEDULED TRIBES

TABLE SCT-IV—RELIGION FOR SCHEDULED CASTES AND SCHEDULED TRIBES

Fly-leaf

This table shows the distribution of Scheduled Castes and Scheduled Tribes belonging to different religions. Part A of this table relates to Scheduled Castes and Part B relates to Scheduled Tribes. As mentioned earlier members of Scheduled Castes can belong either to the Hindu or Sikh religion only, but members of Scheduled Tribes may belong to any religion. In Nagaland there are no members of Scheduled Castes belonging to the Sikh religion. As all the Scheduled Castes in Nagaland belong to the Hindu religion, their figures will be the same as those of the caste-wise population given in Table SCT-I Part A and therefore Table SCT-IV Part A has not been prepared.

Table SCT-IV Part B gives the religion for Scheduled Tribes. It presents the figures for Nagaland and its three districts with rural-urban break-up.

In the 1961 Census, instructions had been given to the enumerators that the religion as returned by the enumerated persons was to be recorded in the enumeration slip. However, there were cases wherein entries were

made in terms of tribes. In Nagaland, majority of the Nagas who are Christians have returned their religion as Christians. Other Nagas who are not Christians and who profess their own tribal religion returned themselves as non-Christians. Some Nagas, mostly from Kohima district have returned their religion as Hindu Naga and they have been presented under Hindus. But it is a fact that the term 'Hindu Naga' is used colloquially and inaccurately to describe Non-Christian Nagas. Some members of the Scheduled Tribes have returned their religion as "Animist" and 'Non-Christians' and they have been included under the head 'Indefinite Belief'. Among the Scheduled Tribes in Nagaland Christianity is the predominant major religion professed by the majority. There are 191,344 Christians, 15,355 Hindus and 93,148 persons professing tribal religion. The number returned as Buddhists and Muslims are extremely small being 6 and 4 respectively while those included under 'Indefinite Beliefs' account for 43,828 and only 12 members of the Scheduled Tribes have not stated their religion.

TABLE SCT-IV PART B—RELIGION

Name of Scheduled Tribe 1	Rural Urban 2	Total			Buddhists		Christians		Hindus		Muslims		Name of
		Persons 3	Males 4	Females 5	M 6	F 7	M 8	F 9	M 10	F 11	M 12	F 13	
NAGA.													
TOTAL	R	333,834	165,991	167,843	5	1	88,921	94,364	7,643	7,188	3	1	
	U	9,863	5,242	4,621	4,442	3,617	195	329	
1 Abor	R	4	4	3	
2 Aka	R	4	4	4	
3 Dimasa (Kachari)	R	2,372	1,212	1,160	3	..	1,209	1,160	
	U	4	3	1	2	..	1	1	
4 Galong	R	4	2	2	2	2	
5 Garo	R	490	255	235	152	133	103	102	
	U	14	12	2	12	2	
6 Khasi and Jaintia	R	9	9	6	..	3	
	U	44	23	21	22	18	1	3	
7 Khowa	R	1	1	1	
8 Any Kuki Tribes	R	3,112	1,545	1,567	849	843	53	50	
	U	132	56	76	47	34	4	8	
9 Mikir	R	455	231	224	4	2	227	222	
	U	11	5	6	5	6	
10 Any Mizo (Lushai) Tribes	R	128	100	28	94	27	
	U	35	28	7	28	7	
11 Momba	R	12	9	3	
12 Any Naga Tribes	R	327,216	162,611	164,605	5	1	87,799	93,338	6,048	5,654	3	1	
	U	9,604	5,100	4,504	4,317	3,552	184	311	
13 Synteng	R	27	8	19	4	19	
	U	19	15	4	14	4	
KOHIMA													
TOTAL	R	89,792	45,001	44,791	18,262	18,599	6,428	6,289	2	..	
	U	4,606	2,187	2,419	1,396	1,425	194	322	
1 Dimasa (Kachari)	R	2,371	1,211	1,160	3	..	1,208	1,160	
2 Garo	R	488	253	235	150	133	103	102	
	U	11	10	1	10	1	
3 Khasi and Jaintia	R	4	4	2	..	2	
	U	22	15	7	14	4	1	3	
4 Any Kuki Tribes	R	3,102	1,538	1,564	843	843	52	47	
	U	132	56	76	47	34	4	8	
5 Mikir	R	104	54	50	4	2	50	48	
	U	11	5	6	5	6	
6 Any Mizo (Lushai) Tribes	R	50	46	4	40	3	
	U	26	22	4	22	4	
7 Any Naga Tribes	R	83,669	41,891	41,778	17,216	17,618	5,013	4,932	2	..	
	U	4,397	2,073	2,324	1,298	1,381	184	305	
8 Synteng	R	4	4	4	
	U	7	6	1	5	1	

FOR SCHEDULED TRIBES

Religion

Chang-Naga		Konyak		Lumbasabo		Naga-Religion		Wancho		Yimchunger		Indefinite Beliefs		Religion not stated	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
LAND															
1,547	1,458	17,499	16,321	765	687	25,991	25,068	1,284	1,273	577	678	21,756	20,799	..	5
..	600	673	5	2
..	1
..
..
..
..
..
..
..	241	227	402	447
..	5	34
..
..
..	6	1
..
..	9	3
1,547	1,458	17,499	16,321	765	687	25,734	24,837	1,284	1,273	577	678	21,350	20,352	..	5
..	594	639	5	2
..	4
..	1
DISTRICT															
..	4,690	4,395	15,619	15,508
..	597	672
..
..
..
..
..
..
..
..
..
..	241	227	402	447
..	5	34
..
..
..	6	1
..
..
..	4,443	4,167	15,217	15,061
..	591	633
..
..	1

TABLE SCT-IV PART B - RELIGION

Name of Scheduled Tribe	Rural Urban	Name of										
		Total			Buddhists		Christians		Hindus		Muslims	
		Persons	Males	Females	M	F	M	F	M	F	M	F
1	2	3	4	5	6	7	8	9	10	11	12	13
MOKOKCHUNG												
TOTAL	R	113,757	55,088	58,669	49,276	53,261	240	211	1	1
	U	5,257	3,055	2,202	3,046	2,192	1	7
.1. Dimasa (Kachari)	R	1	1	1
	U	4	3	1	2	..	1	1
.2. Garo.	R	2	2	2
	U	3	2	1	2	1
3. Khasi and Jaintia	R	5	5	4	..	1
	U	22	8	14	8	14
4. Any Kuki Tribes	R	10	7	3	6	..	1	3
5. Mikir	R	351	177	174	177	174
6. Any Mizo (Lushai) Tribes	R	78	54	24	54	24
	U	9	6	3	6	3
7. Any Naga Tribes	R	113,287	54,838	58,449	49,210	53,218	60	34	1	1
	U	5,207	3,027	2,180	3,019	2,171	..	6
8. Synteng	R	23	4	19	19
	U	12	9	3	9	3
TUENSANG												
TOTAL	R	130,285	65,902	64,383	5	1	21,383	22,504	975	688
1. Abor	R	4	4	3
2. Aka	R	4	4	4
3. Galong	R	4	2	2	2	2
4. Khowa	R	1	1	1
5. Momba	R	12	9	3
6. Any Naga Tribes	R	130,260	65,882	64,378	5	1	21,373	22,502	975	688

FOR SCHEDULED TRIBES—*contd.*

Religion

Chang Naga		Konyak		Lumbasabo		Naga Religion		Wancho		Yimchunger		Indefinite Beliefs		Religion not stated	
M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
DISTRICT															
..	198	275	5,373	4,916	..	5
..	3	1	5	2
..
..
..
..
..
..
..
..	198	275	5,369	4,916	..	5
..	3	1	5	2
..	4
..
DISTRICT															
1,547	1,458	17,499	16,321	765	687	21,103	20,398	1,284	1,273	577	678	764	375
..	1
..
..
..	9	3
1,547	1,458	17,499	16,321	765	687	21,093	20,395	1,284	1,273	577	678	764	375

TABLE SCT-V PARTS A AND B

SAMPLE HOUSEHOLDS ENGAGED IN CULTIVATION CLASSIFIED
BY INTEREST IN LAND AND SIZE OF LAND CULTIVATED IN
RURAL AREAS ONLY FOR SCHEDULED CASTES
AND SCHEDULED TRIBES

TABLE SCT-V—SAMPLE HOUSEHOLDS ENGAGED IN CULTIVATION CLASSIFIED BY INTEREST IN LAND AND SIZE OF LAND CULTIVATED IN RURAL AREAS ONLY FOR SCHEDULED CASTES AND SCHEDULED TRIBES

Fly-leaf

This table has been prepared in respect of households of members of Scheduled Castes/ Scheduled Tribes in a 20 per cent sample of all households. The table has been compiled by mechanical tabulation in the office of the Registrar General, India. It is in two parts—Part A for Scheduled Castes and Part B for Scheduled Tribes. Data have been presented only for rural areas in Nagaland and its districts. Cultivating households have been classified according to the size of land cultivated and further cross-tabulated by the three types of interest in land. The different sizes of cultivated land are :

1. Less than one acre
2. 1.0 acre to 2.4 acres
3. 2.5 acres to 4.9 „
4. 5.0 „ to 7.4 „
5. 7.5 „ to 9.9 „
6. 10.0 „ to 12.4 „
7. 12.5 „ to 14.9 „
8. 15.0 „ to 29.9 „
9. 30.0 „ to 49.9 „
10. 50.0 acres and above, and
11. Unspecified

The three types of interests in land are :

1. Owned or held from Government ;
2. Held from private persons for payment in money, kind or share ; and
3. Partly held from Government and partly from private persons for payment in money, kind or share.

Category 1 relates to the total of all plots of land owned or held in ownerlike possession *e.g.*, land held directly from Government under a grant, lease or assignment with rights of permanent, heritable and transferable possession or with rights of permanent and heritable possession but without the rights of transfer or temporary or conditional leases of any kind with the Government. Encroachment of Government land is treated as land held from Government.

Category 2 includes land taken from private persons for payment in money, kind or share with rights of permanent heritable and transferable possession, with rights of permanent, and heritable possession but without the right of transfer and those held under various tenancies or tenures which may be broadly classified as follows :

- (a) tenants holding land with permanent and heritable rights whose land cannot be resumed by the owner on grounds of personal cultivation (such tenants may in some cases have the right of transfer also)
- (b) tenants who have been given permanent rights subject to the right of resumption by the owner (in some cases the tenant has the right to acquire ownership. In other cases, he does not possess the right)
- (c) tenants holding land in areas where interim measures have been enacted for the stay of ejectment or for continuing the leases for specified period
- (d) tenants holding land on temporary leases who are liable to ejectment

- (e) areas held on condition of rendering service either to a village community or to Government (this also includes cases where labourers working in plantations are given some land for cultivation with permanent rights)
- (f) All lands taken—
- (i) for a fixed amount of money,
 - (ii) for a fixed amount of produce,
 - (iii) for a share of the produce,

(iv) for which money is paid partly in cash and partly in kind, and

(v) land held free of consideration.

If a household had land cultivated under Categories 1 and 2 mentioned above, it is classified under Category 3.

These three kinds of interest in land have been denoted by the symbols (a), (b) and (c) respectively under column 1 of the table.

TABLE SCT-V PART-A—SAMPLE HOUSEHOLDS ENGAGED IN CULTIVATION CLASSIFIED BY INTEREST IN LAND AND SIZE OF LAND CULTIVATED IN RURAL AREAS ONLY FOR SCHEDULED CASTES

(Based on 20% Sample)

Household engaged in cultivation by size of land in acres

Interest in land cultivated	No. of cultivating households	Less than 1	Household engaged in cultivation by size of land in acres										Unspecified
			1.0-2.4	2.5-4.9	5.0-7.4	7.5-9.9	10.0-12.4	12.5-14.9	15.0-29.9	30.0-49.9	50+		
1	2	3	4	5	6	7	8	9	10	11	12	13	
NAGALAND													
TOTAL	6	..	4	2	
(a)	4	..	2	2	
(b)	2	..	2	
(c)	
TUENSANG DISTRICT													
TOTAL	6	..	4	2	
(a)	4	..	2	2	
(b)	2	..	2	
(c)	

(a) Owned or held from Government.

(b) Held from private persons for payment in money, kind or share.

(c) Partly held from Government and partly from private persons for payment in money, kind or share.

NOTE : There are no Scheduled Castes in the rural area of Kohima district and there are no Sample Households in Mokokchung district.

TABLE SCT-V PART-B—SAMPLE HOUSEHOLDS ENGAGED IN CULTIVATION CLASSIFIED BY INTEREST IN LAND AND SIZE OF LAND CULTIVATED IN RURAL AREAS ONLY FOR SCHEDULED TRIBES

(Based on 20% Sample)

Household engaged in cultivation by size of land in acres												
Interest in land cultivated	No. of cultivating households	Less than 1	1.0-2.4	2.5-4.9	5.0-7.4	7.5-9.9	10.0-12.4	12.5-14.9	15.0-29.9	30.0-49.9	50+	Unspecified
1	2	3	4	5	6	7	8	9	10	11	12	13
NAGALAND												
TOTAL	10,651	543	4,461	2,948	1,270	244	284	68	295	61	59	418
(a)	9,064	425	3,905	2,606	1,053	193	184	38	154	38	55	413
(b)	1,217	118	509	212	140	18	70	13	110	20	2	5
(c)	370	..	47	130	77	33	30	17	31	3	2	..
KOHIMA DISTRICT												
TOTAL	1,231	21	423	238	79	19	29	16	73	333
(a)	1,122	21	420	234	73	17	14	4	6	333
(b)	61	..	2	..	3	1	5	1	49
(c)	48	..	1	4	3	1	10	11	18
MOKOKCHUNG DISTRICT												
TOTAL	4,253	411	1,549	857	635	162	218	45	219	60	59	38
(a)	2,985	304	1,120	585	431	114	133	27	145	37	55	34
(b)	968	107	388	157	135	17	65	12	61	20	2	4
(c)	300	..	41	115	69	31	20	6	13	3	2	..
TUENSANG DISTRICT												
TOTAL	5,167	111	2,489	1,853	556	63	37	7	3	1	..	47
(a)	4,957	100	2,365	1,787	549	62	37	7	3	1	..	46
(b)	188	11	119	55	2	1
(c)	22	..	5	11	5	1

(a) Owned or held from Government.

(b) Held from private persons for payment in money, kind or share.

(c) Partly held from Government and partly from private persons for payment in money, kind or share.

TABLE SC-1

PERSONS NOT AT WORK CLASSIFIED BY SEX, TYPE OF
ACTIVITY AND EDUCATIONAL LEVELS FOR
SCHEDULED CASTES

**TABLE SC-I—PERSONS NOT AT WORK CLASSIFIED BY SEX, TYPE OF ACTIVITY AND
EDUCATIONAL LEVELS FOR SCHEDULED CASTES**

Fly-leaf

This table gives the classification of non-working population among Scheduled Castes. The table has been prepared for total of all Scheduled Castes and not for individual castes separately. Figures have been given for Nagaland and its three districts for total, rural and urban. Kohima district has been omitted from the rural part of the table as there are no Scheduled Castes in its rural areas. Tuensang district being entirely rural, has been omitted from the urban part of the table. The non-working population has been divided into the following Categories :

- (1) Full time student
- (2) Persons seeking employment for the first time
- (3) Persons employed before, but now out of employment and seeking work, and

(4) Others.

The different educational levels into which the non-workers have been classified are as follows :

- (1) Illiterate
- (2) Literate (without educational level)
- (3) Primary or Junior Basic
- (4) Matriculation or Higher Secondary and
- (5) Above Matriculation or Higher Secondary.

In the 1961 Censuss a person who was able to read and write a simple letter was treated as Literate and one who cannot read and write at all was considered as an illiterate. If the person had passed a written examination as proof of an educational standard attained, the highest examination passed was recorded.

RURAL

TABLE SC-I—PERSONS NOT AT WORK CLASSIFIED BY SEX, TYPE OF ACTIVITY AND EDUCATIONAL LEVELS FOR SCHEDULED CASTES—Contd.

Educational Levels	Total Non-working Population			Full time students		Persons seeking employment for the first time		Persons employed before, but now out of employment and seeking work		Others	
	Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
1	2	3	4	5	6	7	8	9	10	11	12
NAGALAND											
TOTAL	9	4	5	1	2	3	3
Illiterate	6	3	3	3	3
Literate (without educational level)	3	1	2	1	2
Primary or Junior Basic
Matriculation or Higher Secondary
Above Matriculation or Higher Secondary
MOKOKCHUNG DISTRICT											
TOTAL	4	4	..	1	3	..
Illiterate	3	3	3	..
Literate (without educational level)	1	1	..	1
Primary or Junior Basic
Matriculation or Higher Secondary
Above Matriculation or Higher Secondary
TUENSANG DISTRICT											
TOTAL	5	..	5	..	2	3
Illiterate	3	..	3	3
Literate (without educational level)	2	..	2	..	2
Primary or Junior Basic
Matriculation or Higher Secondary
Above Matriculation or Higher Secondary

TABLE ST-1

MOTHER TONGUE AND BILINGUALISM FOR
SCHEDULED TRIBES

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES

Fly-leaf

This is a special table prepared for Scheduled Tribes only. It shows the languages and dialects spoken as mother tongues by members of the Scheduled Tribes and also data about subsidiary languages, if any spoken by each Scheduled Tribe. Figures have been presented sex wise for Nagaland and all the three districts. Mother tongue is the language spoken by the person from early childhood. The name of the mother tongue is shown horizontally. In columns 2 and 3 have been given the number of males and females

of total speakers of that mother tongue. Columns 4 and 5 show the number of males and females who have been returned as speaking a language subsidiary to that shown horizontally. Column 6 of the table contains run on lines of names of subsidiary languages followed in each case in brackets by number of male and female speakers. The subsidiary languages having speakers less than 0.5 per cent of the total population have been omitted from the table.

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
NAGALAND					
Mother Tongue—Abor/Adi					
Abor	4	..	4	..	Hindi (M 3) Assamese (M 1)
Mother Tongue—Aka, Hrusso					
Aka	4	
Mother Tongue—Anal					
Any Naga Tribes	3	..	1	..	English (M 1)
Mother Tongue—Angami					
Any Naga Tribes	16,902	16,738	1,744	342	English (M 849, F 112) Assamese (M 418, F 211) Hindi (M 475, F 18) Zeliang (M 2) Sema (F 1)
Mother Tongue—Ao					
Any Naga Tribes	27,303	28,563	3,437	1,410	English (M 1,880, F 766) Assamese (M 935, F 574) Hindi (M 615, F 55) Phom (M 6, F 5) Lotha (F 6) Angami (M 1, F 3) Bengali (F 1)
Mother Tongue—Assamese					
Dimasa (Kachari)	243	236	20	7	Hindi (M 14, F 6) Bengali (M 4, F 1) English (M 2)
Garo	86	87	22	12	Hindi (M 10 F, 8) English (M 10, F 4) Bengali (M 2)
Momba	9	3
Any Naga Tribes	150	114	30	13	Hindi (M 15, F 7) English (M 14, F 4) Angami (F 1) Bengali (M 1) Lotha (F 1)
Mother Tongue—Bengali					
Dimasa (Kachari)	328	317	64	24	Assamese (M 52, F 22) Hindi (M 8, F 2) English (M 4)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
NAGALAND—<i>contd.</i>					
Mother Tongue—Bengali—<i>contd.</i>					
Garo	32	55	28	14	Assamese (M 20, F 12) Hindi (M 8, F 2)
Any Naga Tribes	57	66	36	18	Assamese (M 18, F 8) English (M 12, F 8) Hindi (M 6, F 2)
Mother Tongue—Chakesang					
Any Naga Tribes	5,358	4,910	67	2	Hindi (M 43) English (M 19, F 1) Assamese (M 4) Sema (M 1, F 1)
Mother Tongue—Chakru					
Any Naga Tribes	4,130	4,164	253	211	Sema (M 203, F 209) Assamese (M 19, F 1) English (M 19, F 1) Hindi (M 12)
Mother Tongue—Chang-Naga					
Any Naga Tribes	5,574	5,744	109	44	English (M 37, F 27) Assamese (M 43, F 8) Hindi (M 28, F 1) Ao (M 4, F 3) Sema (F 1) Sangtam (F 1)
Mother Tongue—Chiru					
Any Naga Tribes	643	532	3		Assamese (M 3) Hindi (F 1)
Mother Tongue—Dimasa					
Dimasa (Kachari)	162	268	154	144	Assamese (M 145, F 141) Hindi (M 8, F 3) English (M 1)
Mother Tongue—Gallong					
Galong	2	2	2	1	Hindi (M 2) Assamese (F 1)
Mother Tongue—Garo					
Garo	149	68	58	14	Assamese (M 27, F 12) Hindi (M 21) English (M 10, F 1) Bengali (F 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
NAGALAND—<i>contd.</i>					
Mother Tongue—Hmar					
Any Kuki Tribes	1	
Mother Tongue—Kabui					
Any Naga Tribes	130	123	61	68	Assamese (M 59, F 66) Hindi (M 2, F 2)
Mother Tongue—Kachari					
Dimasa (Kachari)	478	336	370	293	Assamese (M 361, F 293) English (M 5) Hindi (M 4)
Mother Tongue—Kaw					
Howa	1
Mother Tongue—Khasi					
Garo	..	9	..	3	Assamese (F 2) English (F 1)
Khasi and Jaintia	26	21	17	10	English (M 11, F 9) Hindi (M 4) Assamese (M 2, F 1)
Synteng	1	1	..	1	English (F 1)
Mother Tongue—Khelma					
Any Kuki Tribes	96	83	21	13	Kuki-unspecified (M 21, F 13)
Mother Tongue—Khezha					
Any Naga Tribes	3,690	3,580	85	3	Hindi (M 47, F 2) English (M 26, F 1) Assamese (M 12)
Mother Tongue—Khiemnungam					
Any Naga Tribes	5,985	6,449	10	2	Assamese (M 6) English (M 2, F 2) Hindi (M 2)
Mother Tongue—Konyak					
Any Naga Tribes	23,907	22,746	275	1	Assamese (M 233) English (M 16, F 1) Hindi (M 11) Phom (M 9) Ao (M 4) Bengali (M 2)
Mother Tongue—Kuki-Unspecified					
Any Kuki Tribes	1,492	1,524	420	71	Assamese (M 223, F 47) Hindi (M 116, F 8) English (M 64, F 12) Zeliang (M 16, F 2) Angami (M 1, F 1) Lotha (F 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
NAGALAND—<i>contd.</i>					
Mother Tongue—Lotha					
Any Naga Tribes	13,113	13,410	3,710	386	Assamese (M 2,327, F 239) Hindi (M 716, F 21) English (M 623, F 78) Sema (M 42, F 3) Rengma (M 1, F 30) Ao (F 14) Angami (M 1, F 1)
Any Kuki Tribes	..	3
Mother Tongue—Lushai/Mizo					
Garos	..	18	..	2	Assamese (F 2)
Khasi and Jaintia	2	..	1	..	English (M 1)
Any Mizo (Lushai) Tribes	123	35	69	12	Hindi (M 46, F 2) English (M 16, F 4) Assamese (M 7, F 6)
Mother Tongue—Makware					
Any Naga Tribes	535	234
Mother Tongue—Mao					
Any Naga Tribes	42	13	25	4	Assamese (M 18, F 2) English (M 5, F 2) Hindi (M 2)
Mother Tongue—Meluri-Rengma					
Any Naga Tribes	4	..	1	..	Assamese (M 1)
Mother Tongue—Mikir					
Dimasa (Kachari)	4	4	2	2	Assamese (M 2, F 2)
Mikir	236	230	112	41	Assamese (M 110, F 41) English (M 2)
Any Naga Tribes	1
Mother Tongue—Monsang/Mongsen					
Any Naga Tribes	16	1	10	..	Assamese (M 6) English (M 2) Hindi (M 2)
Mother Tongue—Naga-Unspecified					
Any Naga Tribes	64	139	43	63	Assamese (M 40, F 60) Hindi (M 2, F 2) English (M 1, F 1)
Any Kuki Tribes	10	29	3	5	Assamese (M 2, F 5) Hindi (M 1)
Mother Tongue—Nokpu					
Any Naga Tribes	1	..	1	..	Hindi (M 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribé 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
NAGALAND—<i>contd.</i>					
Mother Tongue—Orangkong					
Any Naga Tribes	2	3	1	..	Assamese (M 1)
Mother Tongue—Pangsha					
Any Naga Tribes	..	1	
Mother Tongue—Phelungre					
Any Naga Tribes	76	176	1	..	Assamese (M 1)
Mother Tongue—Phom					
Any Naga Tribes	6,632	6,753	249	25	Ao (M 180, F 25) Assamese (M 60) Hindi (M 5) English (M 4)
Mother Tongue—Pnar/Synteng					
Khasi and Jaintia	2	..	2	..	Hindi (M 2)
Synteng	22	22	5	..	Assamese (M 2) Hindi (M 2) Sema (M 1)
Mother Tongue—Pochury					
Any Naga Tribes	1,313	1,339	8	1	Assamese (M 5) Hindi (M 3, F 1)
Mother Tongue—Poma					
Any Naga Tribes	740	752	
Mother Tongue—Rangkhol					
Any Kuki Tribes	2	4	1	..	Hindi (M 1)
Mother Tongue—Rengma					
Any Naga Tribes	2,587	3,148	116	31	English (M 69, F 16) Hindi (M 29, F 2) Assamese (M 17, F 12) Angami (M 1) Sema (F 1)
Mother Tongue—Sangtam					
Any Naga Tribes	8,227	7,275	325	66	Assamese (M 146, F 8) English (M 100, F 24) Hindi (M 63, F 22) Sema (M 15, F 11) Ao (M 1, F 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
NAGALAND—<i>contd.</i>					
Mother Tongue—Sema					
Any Naga Tribes	23,323	24,011	1,972	449	Assamese (M 925, F 235) English (M 455, F 91). Hindi (M 489, F 23) Yimchungre (M 92, F 89) Sangtam (M 7, F 3) Angami (M 1, F 6) Chang Naga (M 2, F 2) Chakesang (M 1)
Mother Tongue—Shamnyuyangan					
Any Naga Tribes	4,471	4,990	7	3	Chang-Naga (M 3, F 3) Assamese (M 4)
Mother Tongue—Tableng					
Any Naga Tribes	1	..	1	..	English (M 1)
Mother Tongue—Tabu					
Any Naga Tribes	517	440	12	5	Chang-Naga (M 6, F 5) Assamese (M 5) English (M 1)
Mother Tongue—Tangkhul					
Any Naga Tribes	34	15	20	6	English (M 18, F 3) Hindi (M 2, F 1) Assamese (F 2)
Mother Tongue—Tikhir					
Any Naga Tribes	1,355	1,131	26	1	English (M 23, F 1) Assamese (M 3)
Mother Tongue—Wancho					
Any Naga Tribes	1,352	1,350	759	..	Assamese (M 759)
Mother Tongue—War					
Khasi and Jaintia	2	..	2	..	Khasi (M 2)
Mother Tongue—Yimchungre					
Any Naga Tribes	4,773	5,414	48	45	Sema (M 26, F 40) Assamese (M 19, F 2) English (F 3) Hindi (M 2) Ao (M 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
NAGALAND—<i>concl'd.</i>					
Mother Tongue—Zeliang					
Any Naga Tribes	4,777	4,716	222	46	Assamese (M 104, F 13) Hindi (M 57, F 17) English (M 57, F 13) Angami (M 4, F 3)
KOHIMA DISTRICT					
Mother Tongue—Angami					
Any Naga Tribes	16,861	16,750	1,735	333	English (M 846, F 108) Assamese (M 414, F 208) Hindi (M 473, F 16) Zeliang (M 2) Sema (F 1)
Mother Tongue—Ao					
Any Naga Tribes	180	118	105	60	English (M 61, F 30) Assamese (M 42, F 28) Angami (M 1, F 2) Hindi (M 1)
Mother Tongue—Assamese					
Dimasa (kachari)	243	236	20	7	Hindi (M 14, F 6) Bengali (M 4, F 1) English (M 2)
Garo	86	87	22	12	Hindi (M 10, F 8) English (M 10, F 4) Bengali (M 2)
Any Naga Tribes	60	54	15	10	Hindi (M 10, F 6) English (M 4, F 2) Angami (F 1) Bengali (M 1) Lotha (F 1)
Mother Tongue—Bengali					
Dimasa (Kachari)	328	317	64	24	Assamese (M 52, F 22) Hindi (M 8, F 2) English (M 4)
Garo	32	54	28	14	Assamese (M 20, F 12) Hindi (M 8, F 2)
Any Naga Tribes	35	48	20	10	Assamese (M 10, F 4) English (M 6, F 4) Hindi (M 4, F 2)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
KOHIMA DISTRICT—<i>contd.</i>					
Mother Tongue—Chakesang					
Any Naga Tribes	5,358	4,910	67	2	Hindi (M 43) English (M 19, F 1) Assamese (M 4) Sema (M 1, F 1)
Mother Tongue—Chakru					
Any Naga Tribes	4,130	4,164	253	211	Sema (M 203, F 209) Assamese (M 19, F 1) English (M 19, F 1) Hindi (M 12)
Mother Tongue—Dimasa					
Dimasa (Kachari)	162	268	154	144	Assamese (M 145, F 141) Hindi (M 8, F 3) English (M 1)
Mother Tongue—Garo					
Garo	145	68	55	14	Assamese (M 27, F 12) Hindi (M 20) English (M 8, F 1) Bengali (F 1)
Mother Tongue—Kabui					
Any Naga Tribes	130	123	61	68	Assamese (M 59, F 66) Hindi (M 2, F 2)
Mother Tongue—Kachari					
Dimasa (Kachari)	474	335	370	293	Assamese (M 361, F 293) English (M 5) Hindi (M 4)
Mother Tongue—Khasi					
Garo	..	9	..	3	Assamese (F 2) English (F 1)
Khasi and Jaintia	14	7	9	5	English (M 5, F 4) Assamese (M 2, F 1) Hindi (M 2)
Synteng	..	1	..	1	English (F 1)
Mother Tongue—Khelma					
Any Kuki Tribes	96	83	21	13	Kuki-Unspecified (M 21, F 13)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
KOHIMA DISTRICT—<i>contd.</i>					
Mother Tongue—Khezha					
Any Naga Tribes	3,690	3,550	85	3	Hindi (M 47, F 2) English (M 26, F 1) Assamese (M 12)
Mother Tongue—Konyak					
Any Naga Tribes	5	..	2	..	Assamese (M 2)
Mother Tongue—Kuki-Unspecified					
Any Kuki Tribes	1,486	1,524	419	71	Assamese (M 223, F 47) Hindi (M 115, F 8) English (M 64, F 12) Zeliang (M 16, F 2) Angami (M 1, F 1) Lotha (F 1)
Mother Tongue—Lotha					
Any Naga Tribes	120	78	64	31	Assamese (M 35, F 21) English (M 26, F 8) Hindi (M 3, F 1) Angami (F 1)
Mother Tongue—Lushai/Mizo					
Garo		18	..	2	Assamese (F 2)
Khasi and Jaintia	1	..	1	..	English (M 1)
Any Mizo (Lushai) Tribes	68	8	26	5	Hindi (M 13) Assamese (M 7, F 4) English (M 6, F 1)
Mother Tongue—Mao					
Any Naga Tribes	37	13	23	4	Assamese (M 18, F 2) English (M 3, F 2) Hindi (M 2)
Mother Tongue—Meluri-Rengma					
Any Naga Tribes	4	..	1	..	Assamese (M 1)
Mother Tongue—Mikir					
Dimasa (Kachari)	4	4	2	2	Assamese (M 2, F 2)
Mikir	59	56	40	36	Assamese (M 40, F 36)
Mother Tongue—Naga-Unspecified					
Any Naga Tribes	64	139	43	63	Assamese (M 40, F 60) Hindi (M 2, F 2) English (M 1, F 1)
Any Kuki Tribes	10	29	3	5	Assamese (M 2, F 5) Hindi (M 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
KOHIMA DISTRICT—<i>concl.</i>					
Mother Tongue—Pnar/Synteng					
Khasi and Jaintia	2	..	2	..	Hindi (M 2)
Synteng	10	..	5	..	Assamese (M 2) Hindi (M 2) Sema (M 1)
Mother Tongue—Pochury					
Any Naga Tribes	1,312	1,388	8	1	Assamese (M 5) Hindi (M 3, F 1)
Mother Tongue—Poma					
Any Naga Tribes	740	792
Mother Tongue—Rangkhul					
Any Kuki Tribes	2	4	1	..	Hindi (M 1)
Mother Tongue—Rengma					
Any Naga Tribes	2,570	3,135	111	26	English (M 66, F 14) Hindi (M 27, F 1) Assamese (M 17, F 10) Angami (M 1) Sema (F 1)
Mother Tongue—Sema					
Any Naga Tribes	3,960	4,163	311	94	Assamese (M 156, F 66) English (M 88, F 22) Hindi (M 62) Angami (M 1, F 6) Sangtam (M 3) Chakesang (M 1)
Mother Tongue—Tableng					
Any Naga Tribes	1	..	1	..	English (M 1)
Mother Tongue—Tangkhul					
Any Naga Tribes	7	2	1	1	English (M 1, F 1)
Mother Tongue—War					
Khasi and Jaintia	2	..	2	..	Khasi (M 2)
Mother Tongue—Zeliang					
Any Naga Tribes	4,700	4,715	222	46	Assamese (M 104, F 13) Hindi (M 57, F 17) English (M 57, F 13) Angami (M 4, F 3)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males 2	Females 3	Males 4	Females 5	
MOKOKCHUNG DISTRICT					
Mother Tongue—Angami					
Any Naga Tribes	13	22	2	5	Assamese (M 1, F 3) Hindi (M 1, F 1) English (F 1)
Mother Tongue—Ao					
Any Naga Tribes	26,461	27,965	3,206	1,265	English (M 1,758, F 704) Assamese (M 843, F 499) Hindi (M 599, F 53) Phom (M 6, F 2) Lotha (F 6) Bengali (F 1)
Mother Tongue—Bengali					
Garos	..	1
Mother Tongue—Chang-Naga					
Any Naga Tribes	189	156	58	33	English (M 28, F 26) Hindi (M 20, F 1) Assamese (M 8, F 1) Sema (F 7) Ao (M 2, F 3)
Mother Tongue—Garos					
Garos	4	..	3	..	English (M 2) Hindi (M 1)
Mother Tongue—Hmar					
Any Kuki Tribes	1
Mother Tongue—Kachari					
Dimasas (Kacharis)	4	1
Mother Tongue—Khasi					
Khasis and Jaintias	12	14	8	5	English (M 6, F 5) Hindi (M 2)
Synteng	1
Mother Tongue—Konyak					
Any Naga Tribes	8	..	1	..	English (M 1)
Mother Tongue—Kuki-Unspecified					
Any Kuki Tribes	6	..	1	..	Hindi (M 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
MOKOKCHUNG DISTRICT—<i>contd.</i>					
Mother Tongue—Lotha					
Any Kuki Tribes	..	3
Any Naga Tribes	12,976	13,321	3,635	355	Assamese (M 2,291, F 218) Hindi (M 709, F 20) English (M 591, F 70) Sema (M 42, F 3) Rengma (M 1, F 30) Ao (F 14) Angami (M 1)
Mother Tongue—Lushai/Mizo					
Khasi and Jaintia	1
Any Mizo (Lushai) Tribes	60	27	43	7	Hindi (M 33, F 2) English (M 10, F 3) Assamese (F 2)
Mother Tongue—Mikir					
Mikir	177	174	72	5	Assamese (M 70, F 5) English (M 2)
Any Naga Tribes	1
Mother Tongue—Monsang/Mongsen					
Any Naga Tribes	16	1	10	..	Assamese (M 6) English (M 2) Hindi (M 2)
Mother Tongue—Nokpu					
Any Naga Tribes	1	..	1	..	Hindi (M 1)
Mother Tongue—Orangkong					
Any Naga Tribes	2	3	1	..	Assamese (M 1)
Mother Tongue—Pangsha					
Any Naga Tribes	..	1
Mother Tongue—Phom					
Any Naga Tribes	21	3	6	2	Ao (M 3, F 2) English (M 3)
Mother Tongue—Pnar/Synteng					
Synteng	12	22
Mother Tongue—Rengma					
Any Naga Tribes	15	11	5	4	English (M 3, F 2) Hindi (M 2, F 1) Assamese (F 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
MOKOKCHUNG DISTRICT—<i>concl'd.</i>					
Mother Tongue—Sangtam					
Any Naga Tribes	106	62	17	12	English (M 14, F 1) Sema (F 11) Assamese (M 3)
Mother Tongue—Sema					
Any Naga Tribes	18,030	19,017	1,593	347	Assamese (M 718, F 161) Hindi (M 420, F 23) English (M 359, F 69) Yimchungre (M 92, F 89) Sangtam (M 2, F 3) Chang-Naga (M 2, F 2)
Mother Tongue—Tangkhul					
Any Naga Tribes	13	5	5	3	English (M 5, F 2) Hindi (F 1)
Mother Tongue—Yimchungre					
Any Naga Tribes	13	62	5	33	Sema (M 4, F 33) Ao (M 1)
TUENSANG DISTRICT					
Mother Tongue—Abor/Adi					
Abor	4	..	4	..	Hindi (M 3) Assamese (M 1)
Mother Tongue—Aka/Hrusso					
Aka	4
Mother Tongue—Anal					
Any Naga Tribes	3	..	1	..	English (M 1)
Mother Tongue—Angami					
Any Naga Tribes	28	16	7	4	English (M 3, F 3) Assamese (M 3) Hindi (M 1, F 1)
Mother Tongue—Ao					
Any Naga Tribes	662	480	126	85	Assamese (M 50, F 47) English (M 61, F 32) Hindi (M 15, F 2) Phom (F 3) Angami (F 1)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*contd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
TUENSANG DISTRICT—<i>contd.</i>					
Mother Tongue—Assamese					
Momba	9	3
Any Naga Tribes	90	60	15	3	English (M 10, F 2) Hindi (M 5, F 1)
Mother Tongue—Bengali					
Any Naga Tribes	22	18	16	8	Assamese (M 8, F 4) English (M 6, F 4) Hindi (M 2)
Mother Tongue—Chang-Naga					
Any Naga Tribes	5,395	5,588	51	6	Assamese (M 35, F 4) English (M 9, F 1) Hindi (M 5) Ao (M 2) Sangtam (F 1)
Mother Tongue—Chiru					
Any Naga Tribes	643	532	3	1	Assamese (M 3) Hindi (F 1)
Mother Tongue—Gallong					
Galong	2	2	2	1	Hindi (M 2) Assamese (F 1)
Mother Tongue—Kaw					
Howa	1
Mother Tongue—Khemnungam					
Any Naga Tribes	5,985	6,449	10	2	Assamese (M 6) English (M 2, F 2) Hindi (M 2)
Mother Tongue—Konyak					
Any Naga Tribes	23,894	22,746	272	1	Assamese (M 231) English (M 15, F 1) Hindi (M 11) Phom (M 9) Ao (M 4) Bengali (M 2)
Mother Tongue—Lotha					
Any Naga Tribes	17	11	11	..	English (M 6) Hindi (M 4) Assamese (M 1)
Mother Tongue—Makware					
Any Naga Tribes	535	234
Mother Tongue—Mao					
Any Naga Tribes	5	..	2	..	English (M 2)

TABLE ST-I—MOTHER TONGUE AND BILINGUALISM FOR SCHEDULED TRIBES—*concl'd.*

Name of Scheduled Tribe 1	Total Speakers		Mother tongue and total number of persons returned as speaking a language subsidiary to the mother tongue		Subsidiary language 6
	Males	Females	Males	Females	
	2	3	4	5	
TUENSANG DISTRICT—<i>cont'd.</i>					
			Mother Tongue—Phelungre		
Any Naga Tribes	76	176	1	..	Assamese (M 1)
			Mother Tongue—Phom		
Any Naga Tribes	6,611	6,750	243	23	Ao (M 177, F 23) Assamese (M 60) Hindi (M 5) English (M 1)
			Mother Tongue—Pochury		
Any Naga Tribes	1	1
			Mother Tongue—Rengma		
Any Naga Tribes	2	2	..	1	Assamese (F 1)
			Mother Tongue—Sangtam		
Any Naga Tribes	8,121	7,213	308	54	Assamese (M 143, F 8) English (M 86, F 23) Hindi (M 63, F 22) Sema (M 15) Ao (M 1, F 1)
			Mother Tongue—Sema		
Any Naga Tribes	1,333	831	68	8	Assamese (M 51, F 8) English (M 8) Hindi (M 7) Sangtam (M 2)
			Mother Tongue—Shamnynyangan		
Any Naga Tribes	4,471	4,990	7	3	Chang-Naga (M 3, F 3) Assamese (M 4)
			Mother Tongue—Tabu		
Any Naga Tribes	517	440	12	8	Chang-Naga (M 6, F 5) Assamese (M 5) English (M 1)
			Mother Tongue—Tangkhul		
Any Naga Tribes	14	8	14	2	English (M 12) Assamese (F 2) Hindi (M 2)
			Mother Tongue—Tikhir		
Any Naga Tribes	1,355	1,131	26	1	English (M 23, F 1) Assamese (M 3)
			Mother Tongue—Wancho		
Any Naga Tribes	1,352	1,350	759	..	Assamese (M 759)
			Mother Tongue—Yimchungre		
Any Naga Tribes	4,760	5,352	43	12	Sema (M 22, F 7) Assamese (M 19, F 2) English (F 3) Hindi (M 2)

TABLE ST-II

**PERSONS NOT AT WORK CLASSIFIED BY SEX AND
TYPE OF ACTIVITY FOR SCHEDULED TRIBES**

**TABLE ST-II—PERSONS NOT AT WORK CLASSIFIED BY SEX AND
TYPE OF ACTIVITY FOR SCHEDULED TRIBES**

Fly-leaf

This is a special table prepared for the Scheduled Tribes only. It presents information regarding type of activity of non-working population among Scheduled Tribes. The non-workers have been divided into the following Categories :

- (1) Full time students
- (2) Persons seeking employment for the first time

(3) Persons employed before but now out of employment and seeking work, and

(4) Others

The table shows the number of students and other unemployed persons and also the position of unemployment among Scheduled Tribes. Data have been presented for Nagaland and its districts.

**TABLE ST II—PERSONS NOT AT WORK CLASSIFIED BY SEX AND TYPE OF ACTIVITY
FOR SCHEDULED TRIBES**

Name of Scheduled Tribe	Total Non-working Population			Full time students		Persons seek- ing employ- ment for the first time		Persons emplo- yed before, but now out of em- ployment and seeking work		Others	
	Persons	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
	1	2	3	4	5	6	7	8	9	10	11
NAGALAND											
TOTAL	141,161	71,688	69,473	16,980	9,245	31	2	4	2	54,673	60,224
Dimasa (Kachari)	1,735	696	1,039	325	162	371	877
Garos	395	166	229	54	51	112	178
Galong	2	..	2	2
Khasi and Jaintia	31	12	19	3	2	9	17
Any Kuki Tribes	1,527	743	779	253	156	490	623
Mikir	209	93	111	28	15	70	96
Any Mizo (Lushai) Tribes	51	16	35	1	12	15	23
Momba	12	9	3	4	5	3
Any Naga Tribes	137,189	69,936	67,253	16,305	8,346	31	2	4	2	53,596	58,403
Synteng	10	7	3	2	1	5	2
KOHIMA DISTRICT											
TOTAL	41,060	21,633	19,427	6,203	2,938	9	..	2	..	15,419	16,489
Dimasa (Kachari)	1,732	694	1,033	325	162	369	876
Garos	393	165	223	54	51	111	177
Khasi and Jaintia	13	7	6	2	2	5	4
Any Kuki Tribes	1,525	743	777	253	156	490	621
Mikir	88	34	54	11	5	23	49
Any Mizo (Lushai) Tribes	16	8	8	1	1	7	7
Any Naga Tribes	37,292	19,976	17,316	5,552	2,561	9	..	2	..	14,413	14,755
Synteng	1	1	1	..
MOKOKCHUNG DISTRICT											
TOTAL	54,073	27,352	26,721	8,423	5,402	1	2	1	2	18,927	21,315
Dimasa (Kachari)	3	2	1	2	1
Garos	2	1	1	1	1
Khasi and Jaintia	18	5	13	1	4	13
Any Kuki Tribes	2	..	2	2
Mikir	121	64	57	17	10	47	47
Any Mizo (Lushai) Tribes	35	8	27	..	11	8	16
Any Naga Tribes	53,883	27,266	26,617	8,403	5,330	1	2	1	2	18,861	21,233
Synteng	9	6	3	2	1	4	2
TUENSANG DISTRICT											
TOTAL	46,028	22,703	23,325	2,354	905	21	..	1	..	20,327	22,420
Galong	2	..	2	2
Momba	12	9	3	4	5	3
Any Naga Tribes	46,014	22,694	23,320	2,350	905	21	..	1	..	20,322	22,415

APPENDIX

RELEVANT ARTICLES FROM THE CONSTITUTION OF INDIA

Equality before law :

14. The State shall not deny to any person equality before the law or the equal protection of the laws within the territory of India.

Prohibition of discrimination of grounds of religion, race, caste, sex or place of birth :

15. (1) The State shall not discriminate against any citizen on grounds only of religion, race, caste, sex, place of birth or any of them.

(2) No citizen shall, on grounds only of religion, race, caste, sex, place of birth or any of them, be subject to any disability, liability, restriction or condition with regard to—

- (a) access to shops, public restaurants, hotels and places of public entertainment ; or
- (b) the use of wells, tanks, bathing ghats, roads and places of public resort maintained wholly or partly out of State funds or dedicated to the use of the general public.

(3) Nothing in this article shall prevent the State making any special provision for women and children.

(4) Nothing in this article or in clause (2) of article 29 shall prevent the State from making any special provision for the advancement of any socially and educationally backward classes of citizens or for the Scheduled Castes and the Scheduled Tribes.

Equality of opportunity in matters of public employment :

16. (1) There shall be equality of opportunity for all citizens in matters relating to employment or appointment to any office under the State.

(2) No citizen shall, on grounds only of religion, race, caste, sex, descent, place of birth, residence or any of them, be ineligible for, or discriminated against in respect of, any employment or office under the State.

(3) Nothing in this article shall prevent Parliament from making any law prescribing, in regard to a class or classes of employment or appointment to an office under the Government of, or any local or other authority within, a State or Union Territory, any requirement as to residence within that State or Union territory prior to such employment or appointment.

(4) Nothing in this article shall prevent the State from making any provision for the reservation of appointments or posts in favour of any backward class of citizens which, in the opinion of the State, is not adequately represented in the services under the State.

(5) Nothing in this article shall affect the operation of any law which provides that the incumbent of an office in connection with the affairs of any religious or denominational institution or any member of the governing body thereof shall be a person professing a particular religion or belonging to a particular denomination.

Abolition of Untouchability :

17. "Untouchability" is abolished and its practice in any form is forbidden. The enforcement of any disability arising out of "Untouchability" shall be an offence punishable in accordance with law.

Protection of certain rights regarding freedom of speech, etc. :

19. (1) All citizens shall have the right :—
- (a) to freedom of speech and expression ;
 - (b) to assemble peaceably and without arms ;
 - (c) to form associations or unions ;
 - (d) to move freely throughout the territory of India ;
 - (e) to reside and settle in any part of the territory of India ;
 - (f) to acquire, hold and dispose of property ; and
 - (g) to practise any profession, or to carry on any occupation, trade or business.

(2) Nothing in sub-clause (a) of clause (1) shall affect the operation of any existing law, or prevent the State from making any law, in so far as such law imposes reasonable restrictions on the exercise of the right conferred by the said sub-clause in the interests of the security of the State, friendly relations with foreign States, public order, decency or morality, or in relation to contempt of court, defamation or incitement to an offence.

(3) Nothing in sub-clause (b) of the said clause shall affect the operation of any existing law in so far as it imposes, or prevent the State from making any law imposing, in the interests of public order, reasonable restrictions on the exercise of the right conferred by the said sub-clause.

(4) Nothing in sub-clause (c) of the said clause shall affect the operation of any

existing law in so far as it imposes, or prevent the State from making any law imposing, in the interests of public order or morality, reasonable restrictions on the exercise of the right conferred by the said sub-clause.

(5) Nothing in sub-clause (d), (e) and (f) of the said clause shall affect the operation of any existing law in so far as it imposes, or prevent the State from making any law imposing, reasonable restrictions on the exercise of any of the rights conferred by the said sub-clauses either in the interests of the general public or for the protection of the interests of any Scheduled Tribe.

(6) Nothing in sub-clause (g) of the said clause shall affect the operation of any existing law in so far as it imposes, or prevent the State from making any law imposing, in the interests of the general public, reasonable restrictions on the exercise of the right conferred by the said sub-clause, and, in particular, nothing in the said sub-clause shall affect the operation of any existing law in so far as it relates to, or prevent the State from making any law relating to,—

- (i) the professional or technical qualifications necessary for practising any profession or carrying on any occupation, trade or business, or
- (ii) the carrying on by the State, or by a corporation owned or controlled by the State, of any trade, business, industry or service, whether to the exclusion complete or partial, of citizens or otherwise.

Protection of interests of minorities :

29. (1) Any section of the citizens residing in the territory of India or any part thereof having a distinct language, script or culture

of its own shall have the right to conserve the same.

(2) No citizen shall be denied admission into any educational institution maintained by the State or receiving aid out of State funds on grounds only of religion, race, caste, language or any of them.

Promotion of educational and economic interests of Scheduled Castes, Scheduled Tribes and other weaker sections :

46. The State shall promote with special care the educational and economic interests of the weaker sections of the people, and, in particular, of the Scheduled Castes and the Scheduled Tribes, and shall protect them from social injustice and all forms of exploitation.

Reservation of seats for Scheduled Castes and Scheduled Tribes in the Legislative Assemblies of the States :

332. (1) Seats shall be reserved for the Scheduled Castes and the Scheduled Tribes, except the Scheduled Tribes in the tribal areas of Assam, in the Legislative Assembly of every State.

(2) Seats shall be reserved also for the autonomous districts in the Legislative Assembly of the State of Assam.

(3) The number of seats reserved for the Scheduled Castes or the Scheduled Tribes in the Legislative Assembly of any State under clause (1) shall bear, as nearly as may be, the same proportion to the total number of seats in the Assembly as the population of the Scheduled Castes in the State or of the Scheduled Tribes in the State or part of the State, as the case may be, in respect of which seats are so reserved, bears to the total population of the State.

(4) The number of seats reserved for an autonomous district in the Legislative Assembly

of the State of Assam shall bear to the total number of seats in that Assembly a proportion not less than the population of the district bears to the total population of the State.

(5) The constituencies for the seats reserved for any autonomous district of Assam shall not comprise any area outside that district except in the case of the constituency comprising the cantonment and municipality of Shillong.

(6) No person who is not a member of a Scheduled Tribe of any autonomous district of the State of Assam shall be eligible for election to the Legislative Assembly of the State from any constituency of that district except from the constituency comprising the cantonment and municipality of Shillong.

Reservation of seats and special representation to cease after twenty years :

334. Notwithstanding anything in the foregoing provisions of this Part, the provisions of this Constitution relating to—

(a) the reservation of seats for the Scheduled Castes and the Scheduled Tribes in the House of the People and in the Legislative Assemblies of the States ; and

(b) the representation of the Anglo-Indian community in the House of the People and in the Legislative Assemblies of the States by nomination,

shall cease to have effect on the expiration of period of twenty years from the commencement of this Constitution :

Provided that nothing in this article shall affect any representation in the House of the People or in the Legislative Assembly of a State until the dissolution of the then existing House or Assembly, as the case may be.

Claims of Scheduled Castes and Scheduled Tribes to services and posts :

335. The claims of the members of the Scheduled Castes and the Scheduled Tribes shall be taken into consideration, consistently with the maintenance of efficiency of administration, in the making of appointments to services and posts in connection with the affairs of the Union or of a State.

Scheduled Castes :

341. (1) The president may with respect to any State or Union territory, and where it is a State, * * * after consultation with the Governor * * * thereof by public notification, specify the castes, races or tribes or parts of or groups within castes, races or tribes which shall for the purposes of this Constitution be deemed to be Scheduled Castes in relation to that State or Union territory, as the case may be.

(2) Parliament may by law included in or exclude from the list of Scheduled Castes specified in a notification issued under clause (1) any caste, race, or tribe or part of or group within any caste, race or tribe, but save as aforesaid a notification issued under the said clause shall not be varied by any subsequent notification.

Scheduled Tribes :

342. (1) The President may with respect to any State or Union territory, and where it is a State * * * after consultation with the Governor * * * thereof, by public notification, specify the tribes or tribal communities or parts of or groups within tribes or tribal communities which shall for the purposes of this Constitution be deemed to be Scheduled Tribes in relation to that State or Union territory, as the case may be.

(2) Parliament may by law include in or exclude from the list of Scheduled Tribes specified in a notification issued under clause

(1) any tribe or tribal community or part of or group within any tribe or tribal community, but save as aforesaid a notification issued under the said clause shall not be varied by any subsequent notification.

Definitions :

366. In this Constitution, unless the context otherwise requires, the following expressions have the meanings hereby respectively assigned to them, that is to say—

(24) "Scheduled Castes" means such castes, races or tribes or parts of or groups within such castes, races or tribes as are under article 341 to be Scheduled Castes for the purposes of this Constitution ;

(25) "Scheduled Tribes" means such tribes or tribal communities or parts of or groups within such tribes or tribal communities as are deemed under article 342 to be Scheduled Tribes for the purposes of this Constitution ;

Special provision with respect to the State of Nagaland :

371A. (1) Notwithstanding anything in this Constitution,—

(a) no Act of Parliament in respect of :—

(i) religious or social practices of the Nagas,

(ii) Naga customary law and procedure,

(iii) administration of civil and criminal justice involving decisions according to Naga customary law,

(iv) ownership and transfer of land and its resources,

shall apply to the State of Nagaland unless the Legislative Assembly of Nagaland by a resolution so decides ;

- (b) the Governor of Nagaland shall have special responsibility with respect to law and order in the State of Nagaland for so long as in his opinion internal disturbances occurring in the Naga Hills-Tuensang Area immediately before the formation of that State continue therein or in any part thereof and in the discharge of his functions in relation thereto the Governor shall, after consulting the Council of Ministers, exercise his individual judgment as to the action to be taken :

Provided that if any question arises whether any matter is or is not a matter as respects which the Governor is under this sub-clause required to act in the exercise of his individual judgment, the decision of the Governor in his discretion shall be final and the validity of anything done by the Governor shall not be called in question on the ground that he ought or ought not to have acted in the exercise of his individual judgment :

Provided further that if the President on receipt of a report from the Governor or otherwise is satisfied that it is no longer necessary for the Governor to have special responsibility with respect to law and order in the State of Nagaland, he may by order direct that the Governor shall cease to have such responsibility with effect from such date as may be specified in the order ;

- (c) in making his recommendation with respect to any demand for a grant, the Governor of Nagaland shall ensure that any money provided by the Government of India out of the Consolidated Fund of India for any specific service or purpose is included in the demand for a grant relating to

that service or purpose and not in any other demand ;

- (d) as from such date as the Governor of Nagaland may by public notification in this behalf specify, there shall be established a regional council for the Tuensang district consisting of thirty-five members and the Governor shall in his discretion make rules providing for—

- (i) the composition of the regional council and the manner in which the members of the regional council shall be chosen :

Provided that the Deputy Commissioner of the Tuensang district shall be the Chairman ex-officio of the regional council and the Vice-Chairman of the regional council shall be elected by the members thereof from amongst themselves ;

- (ii) the qualifications for being chosen as, and for being, members of the regional council ;
- (iii) the term of office of, and the salaries and allowances, if any, to be paid to members of, the regional council ;
- (iv) the procedure and conduct of business of the regional council ;
- (v) the appointment of officers and staff of the regional council and their conditions of services, and
- (vi) any other matter in respect of which it is necessary to make rules for the constitution and proper functioning of the regional council.

(2) Notwithstanding anything in this Constitution for a period of ten years from the date of the formation of the State of Nagaland or for such further period as the Governor may, on the recommendation of the

regional council; by public notification specify in this behalf,—

- (a) the administration of the Tuensang district shall be carried on by the Governor ;
- (b) where any money is provided by the Government of India to the Government of Nagaland to meet the requirements of the State of Nagaland as a whole, the Governor shall, in his discretion, arrange for an equitable allocation of that money between the Tuensang district and the rest of the State ;
- (c) no Act of the Legislature of Nagaland shall apply to the Tuensang district unless the Governor, on the recommendation of the regional council, by public notification so directs and the Governor in giving such direction with respect to any such Act may direct that the Act shall in its application to the Tuensang district or any part thereof have effect subject to such exceptions or modifications as the Governor may specify on the recommendation of the regional council :
 Provided that any direction given under this sub-clause may be given so as to have retrospective effect.
- (d) the Governor may make regulations for the peace, progress and good government of the Tuensang district and any regulations so made may repeal or amend with retrospective effect, if necessary any Act of Parliament or any other law which is for the time being applicable to that district ;
- (e) (i) one of the members representing the Tuensang district in the Legislative Assembly of Nagaland shall

be appointed Minister for Tuensang affairs by the Governor on the advice of the Chief Minister and the Chief Minister in tendering his advice shall act on the recommendation of the majority of the members as aforesaid ;

(ii) the Minister for "Tuensang Affairs shall deal with, and have direct access to the Governor on, all matters relating to the Tuensang district but he shall keep the Chief Minister informed about the same ;

(f) notwithstanding anything in the foregoing provisions of this clause, the final decision on all matters relating to the Tuensang district shall be made by the Governor in his discretion ;

(g) in articles 54 and 55 and clause (4) of article 80, references to the elected members of the Legislative Assembly of a State or to each such member shall include references to the members or member of the Legislative Assembly of Nagaland elected by the regional council established under this article ;

(h) in article 170—

(i) clause (1) shall in relation to the Legislative Assembly of Nagaland, have effect as if for the word 'sixty' the words 'fortysix' had been substituted ;

(ii) in the said clause the reference to direct election from territorial constituencies in the State shall include election by the members of the regional council established under this article ;

(iii) in clauses (2) and (3), references to territorial constituencies shall mean references to territorial

constituencies in the Kohima and Mokokchung districts.

(3) If any difficulty arises in giving effect to any of the foregoing provisions of this article, the President may by order do anything (including any adaptation or modification of any other article) which appears to him to be necessary for the purpose of removing that difficulty :

Provided that no such order shall be made after the expiration of three years from the date of the formation of the State of Nagaland.

Explanation.—In this article, the Kohima Mokokchung and Tuensang districts shall have the same meanings as in the State of Nagaland Act, 1962.

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS
(as on 17 February 1964)

AGARTALA

- 1 Laxmi Bhandar Books & Scientific Sales (Rest)

AGRA

- 1 National Book House, Jeoni Mandi (Reg.)
2 Wadhawa & Co., 45 Civil Lines (Reg.)
3 Banwari Lal Jain, Publishers Moti Katra (Rest)
4 English Book Depot, Sadar Bazar, Agra Cantt. (Rest)

AHMADNAGAR

- 1 V. T. Jorakar, Prop., Rama General Stores Navi Path (Rest)

AHMEDABAD

- 1 Balgovind Kuber Dass & Co. Gandhi Road (Reg.)
2 Chandra Kant Chiman Lal Vora, Gandhi Road (Reg.)
3 New Order Book Co., Ellis Bridge (Reg.)
4 Mahajan Bros. Opp. Khadia Police Gate (Rest)
5 Sastu Kitab Ghar, Near Relief Talkies, Patthar Kuva, Relief Road (Reg.)

AJMER

- 1 Book-Land, 663, Madar Gate (Reg.)
2 Rajputana Book House, Station Road (Reg.)
3 Law Book House, 271, Hathi Bhata (Reg.)
4 Vijay Bros., Kutchery Road (Rest)
5 Krishna Bros, Kutchery Road (Rest)

ALIGARH

- 1 Friends' Book House, Muslim University Market (Reg.)

ALLAHABAD

- 1 Superintendent, Printing & Stationery, U. P.
2 Kitabistan, 17-A, Kamla Nehru Road (Reg.)
3 Law Book Co., Sardar Patel Marg P. Box 4 (Reg.)
4 Ram Narain Lal Beni Modho, 2A, Katra Road (Reg.)
5 Universal Book Co., 20, M G. Road (Reg.)
6 The University Book Agency (of Lahore), Elgin Road (Reg.)
7 Wadhwa & Co., 23, M. G. Marg (Rest)
8 Bharat Law House, 15, Mahatma Gandhi Marg (Rest)
9 Ram Narain Lal Beni Prashad, 2-A, Katra Road (Rest)

AMBALA

- 1 English Book Depot, Ambala Cantt. (Reg.)
2 Seth Law House, 8719, Railway Road, Ambala Cantt. (Rest)

AMRITSAR

- 1 The Law Book Agency, G. T. Road, Putligarh (Reg.)
2 S. Gupta, Agent, Government Publications, Noar P. O. Majith Mandi (Reg.)
3 Amar Nath & Sons, Near P. O. Majith Mandi (Reg.)

ANAND

- 1 Vijava Stores Station Road (Rest)
2 Charto Book Stall Tulsi Sadan, Stn. Road (Rest)

ASANSOL

- D. N. Roy & R. K. Roy, Booksellers, Atwal Building (Rest)

BANGALORE

- 1 The Bangalore Legal Practitioner Co-op. Society Ltd, Bar Association Building (Reg.)
2 S. S. Book Emporium, 118, Mount Joy Road (Reg.)
3 The Bangalore Press, Lake View, Mysore Road, P. O. Box 507 (Reg.)
4 The Standard Book Depot, Avenue Road (Reg.)
5 Vichara Sahitya Private Ltd., Balepet (Reg.)
6 Makkala Pustaka Press, Balamandira, Gandhinagar (Reg.)
7 Maruthi Book Depot Avenue Road (Rest)
8 International Book House (P) Ltd., 4-F, Mahatma Gandhi Road (Reg.)
9 Navakarnataka Publishers. Private Ltd., Majestic Circle (Rest)

BAREILLY

- 1 Agarwal Brothers, Bara Bazar (Reg.)

BARODA

- 1 Shri Chandrakant Mohan Lal Shah, Raopura (Rest)
2 Good Companions Booksellers, Publishers & Sub-Agent (Rest)
3 New Medical Book House, 540, Madan Zampa Road (Rest)

BEAWAR

- 1 The Secretary. S. D. Collage, Co-operative Stores Ltd (Rest)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

BELGHARIA

- 1 Granthlok, Antiquarian Booksellers & Publishers 24-Parganas, 5/1 Ambica Mukherjee Road (Reg.)

BHAGALPUR

- 1 Paper Stationery Stores, D.N. Singh Road (Reg.)

BHOPAL

- 1 Superintendent, State Government Press
2 Lyall Book Depot, Mohd. Din Bldg. Sultania Road (Reg.)
3 Delite Books, Opp. Bhopal Talkies (Rest)

BHUBANESWAR

- 1 Ekamra Vidyabhaban, Eastern Tower, Room No. 3 (Rest)

BIJAPUR

- 1 Shri D. V. Deshpande, Recognised Law Booksellers, Prop. Vinod Book Depot, Near Shiralshetti Chowk (Rest)

BIKANER

- 1 Bhandani Bros. (Rest)

BILASPUR

- 1 Sharma Book Stall, Saddar Bazar (Rest)

BOMBAY

- 1 Supdt. Printing and Stationery, Queens Road
2 Charles Lambert and Co., 101, Mahatma Gandhi Road (Reg.)
3 Co-operator's Book Depot, 5/32 Ahmed Sailor Bldg. Dadar (Reg.)
4 Current Book House, Maruti Lane, Raghunath Dadaji Street (Reg.)
5 Current Technical Literature Co. P. Ltd., India House, 1st floor (Reg.)
6 International Book House Ltd., 9, Ash Lane, M. G. Road (Reg.)
7 Lakkami Book Depot, Girgaum (Reg.)
8 Elpees Agencios, 24 Bhangwadi, Kalbadevi (Reg.)
9 P. P. H. Book Stall, 190-B, Khetwadi Main Road (Reg.)
10 New Book Co., 188-190, Dr. Dadabhai Naoroji Road (Reg.)
11 Popular Book Depot, Lamington Road (Reg.)
12 Sunder Das Gain Chand, 601, Girgaum Road, Near Princess Street (Reg.)
13 D. B. Taraporewala Sons and Co (P) Ltd., 210, Dr. Dadabhai Naoroji Road (Reg.)
14 Thacker and Co., Rampart Row (Reg.)
15 N. M. Tripathi Private Ltd., Princess St. (Reg.)

- 16 The Kothari Book Depot, King Edward Road (Reg.)
17 P. H. Rama Krishna and Sons 147, Rajaram Bhuvan Shivaji Park Road No.5 (Rest)
18 C. Jamnadas and Co., Booksellers, 146 C, Princess Street (Reg.)
19 Indo Nath and Co., A-6, Daulat Nagar Borivli (Reg.)
20 Minerva Book Shop, Shop No. 1/80, N. Subhas Road (Reg.)
21 Academic Book Co., Association Building, Girgaum Road (Rest)
22 Dominion Publishers, 23, Bell Bldg. Shri P. M. Road (Rest)
23 Bombay National History Society, 91 Walkeshwar Road (Rest)
24 Dowamadoo and Co., 16, Naziria Building, Ballard Estate (Rest)
25 Asian Trading Co., 310, the Miraball, P. B. 1505 (Rest)

CALCUTTA

- 1 Chatterjee and Co., 3/1, Bacharam Chatterjee Lane (Reg.)
2 Dass Gupta and Co. Ltd., 54/3, College Street (Reg.)
3 Hindu Library, 69A, Bolaram De Street (Reg.)
4 S. K. Lahiri and Co. P. Ltd., College St. (Reg.)
5 M. C. Sarkar and Sons P. Ltd., 14, Bankim Chatterjee St. (Reg.)
6 W. Newman and Co. Ltd., 3, Old Court House Street (Reg.)
7 Oxford Book and Stationery Co., 17, Park Street (Reg.)
8 R. Chambray and Co. Ltd., Kent House, P-33 Mission Row Extension (Reg.)
9 S. C. Sarkar and Sons P. Ltd., 1C, College Square (Reg.)
10 Thacker Spink and Co. (1933) P. Ltd., 3, Esplanade East (Reg.)
11 Firma K. L. Mukhopadhaya, 6/1A, Bancha Ram Akrar Lane (Reg.)
12 K. K. Roy, P. Box No. 10210 Calcutta-19 (Rest)
13 Sm. P. D. Upadhyay 77 Muktaram Babu Street (Rest)
14 Universal Book Dist., 8/2, Hastings St. (Rest)
15 Modern Book Depot, 9 Chowringhee Centre (Rest)
16 Soor and Co., 125, Canning St. (Reg.)
17 S. Bhattacharjee, 49, Dharamtala Street (Rest)
18 Mukherjee Library 10, Sarba Khan Road (Reg.)
19 Current Literature Co., 208, Mahatma Gandhi Road (Reg.)
20 The Book Depository, 4/1, Madan Street (1st floor), (Rest)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

- 21 Scientific Book Agency, Netaji Subhas Road (Rest)
- 22 Reliance Trading Co. 17/1, Banku Bihari Ghose Lane, District Howrah (Rest)
- 23 Indian Book Dist. Co., 6512 Mahatma Gandhi Road (Rest)
- CALICUT**
- 1 Touring Book Stall (Rest)
- CHANDIGARH**
- 1 Supdt. Govt. Printing and Stationery, Punjab
- 2 Jain Law Agency Flat No. 8, Sector No. 22 (Reg.)
- 3 Rama News Agency, Booksellers Sector No. 22 (Reg.)
- 4 Universal Book Store, Booth 25, Sector 22 D (Reg.)
- 5 English Book Shop, 34, Sector 22 D (Rest)
- 6 Mehta Bros, 15-Z, Sector 22B (Rest)
- 7 Tandan Book Depot Shopping Centre, Sector 16 (Rest)
- 8 Kailash Law Publishers, Sector 22 B (Rest)
- CHHINDWARA**
- 1 The Varma Book Depot (Rest)
- COCHIN**
- 1 Saraswat Corporation Ltd., Palliarakav Road (Reg.)
- CUTTACK**
- 1 Press Officer, Orissa Sectt.
- 2 Cuttack Law Times (Reg.)
- 3 Prabhat K. Mahapatra, Mangalabag, P. B. 35 (Reg.)
- 4 D.P. Sur & Sons, Mangalabag (Rest)
- 5 Utkal Stores, Balu Bazar (Rest)
- DEHRA DUN**
- 1 Jugal Kishore & Co., Rajpur Road (Reg.)
- 2 National News Agency, Paltan Bazar (Reg.)
- 3 Bishan Singh and Mahendra Pal Singh, 318, Chukhuwala (Reg.)
- 4 Utam Pustak Bhandar, Paltan Bazar (Rest)
- DELHI**
- 1 J.M.Jaina & Brothers, Mori Gate (Reg.)
- 2 Atma Ram & Sons, Kashmere Gate (Reg.)
- 3 Federal Law Book Depot, Kashmere Gate (Reg.)
- 4 Bahri Bros., 188, Lajpat Rai Market (Reg.)
- 5 Bawa Harkishan Dass Bedi (Vijaya General Agencies) P. B. 2027 Ahata Kedara, Chamalian Road (Reg.)
- 6 Book-Well, 4, Sant Narankari Colony, P. B. 1565 (Reg.)
- 7 Imperial Publishing Co., 3, Faiz Bazar, Daryaganj (Reg.)
- 8 Metropolitan Book Co., 1 Faiz Bazar (Reg.)
- 9 Publication Centre Subzimandi (Reg.)
- 10 Youngman & Co. Nai Sarak (Reg.)
- 11 Indian Army Book Depot, 3 Daryaganj (Reg.)
- 12 All India Educational Supply Co. Shri Ram Bldgs., Jawahar Nagar (Rest)
- 13 Dhanwant Medical & Law Book House, 1522, Lajpat Rai Market (Rest)
- 14 University Book House, 15, U.B. Bangalore Road, Jawahar Nagar (Rest)
- 15 Law Literature House 2646 Balimaran (Rest)
- 16 Summer Bros., P.O. Birla Lines (Rest)
- 17 Universal Book & Stationery Co., 16, Netaji Subhash Marg (Reg.)
- 18 B. Nath and Bros., 3808, Charakhawalan (Chowri Bazar) (Rest)
- 19 Rajkamal Prakashan P. Ltd., 8, Faiz Bazar (Reg.)
- 20 Premier Book Co., Printers, Publishers and Booksellers, Nai Sarak (Rest)
- 21 Universal Book Traders 80, Gokhale Market (Reg.)
- 22 Tech. and Commercial Book, Coy., 75, Gokhele Market (Rest)
- 23 Saini Law Publishing Co, 1416, Chabiganj, Kashmere Gate (Rest)
- 24 G.M.Ahuja, Booksellers & Stationers, 302 Nehru Bazar (Rest)
- 25 Sat Narain and Sons, 3141 Mohd. Ali Bazar, Mori Gate (Reg.)
- 26 Kitab Mahal (Wholesale Div.) P. Ltd., 28, Faiz Bazar (Reg.)
- 27 Hindu Sahitya Sansar, Nai Sarak (Rest)
- 28 Munshi Ram Manohar Lal, Oriental Booksellers and Publishers, P.B. 1165, Nai Sarak (Rest)
- 29 K L.Seth, Suppliers of Law, Commercial Tech. Books, Shanti Nagar, Ganeshpura (Rest)
- 30 Adarsh Publishing Service, 5A/10 Ansari Road (Rest)
- DHANBAD**
- 1 Ismag Co-operative Stores Ltd., P. O. Indian School of Mines (Reg.)
- 2 New Sketch Press, Post Box 26 (Rest)
- DHARWAR**
- 1 The Agricultural College Consumers Co-op. Society (Rest)
- 2 Rameshraya Book Depot, Subhas Road (Rest)
- 3 Karnatakaya Sahitya Mandira of Publishers and Booksellers
- ERNAKULAM**
- 1 Pai and Co., Cloth Bazar Road (Rest)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS.

2 South India Traders C/o Constitutional Journal	(Reg.)	JABALPUR	
FEROZEPUR		1 Modern Book House, 286 Jawaharganj	(Reg.)
1 English Book Depot, 78, Jhoke Road	(Reg.)	2 National Book House, 135 Jai Prakash Narain Marg	(R.)
GAUHATI		JAIPUR	
1 Mokshada Pustakalaya	(Reg.)	1 Government Printing and Stationery Department, Rajasthan	
GAYA		2 Bharat Law House, Booksellers and Publishers, Opp. Prem Prakash Cinema	(Reg.)
1 Sahitya Sadan. Gautam Budha Marg	(Reg.)	3 Garg Book Co., Tripolia Bazar	(Reg.)
HAZIABAD		4 Vani Mandir, Sawai Mansingh Highway	(Reg.)
1 Jayana Book Agency	(Rest)	5 Kalyan Mal and Sons, Tripolia Bazar	(Rest)
GORAKHPUR		6 Popular Book Depot, Chaura Rasta	(Reg.)
1 Vishwa Vidyalaya Prakashan, Nakhes Road	(Reg.)	7 Krishna Book Depot, Chaura Rasta	(Rest)
GUDUR		8 Dominion Law Depot, Shah Building P. B. No. 23	(Rest)
1 The General Manager, The N. D. C. Publishing and Ptg. Society Ltd	(Rest)	JAMNAGAR	
GUNTUR		1 Swedeshi Vastu Bhandar	(Reg.)
1 Book Lovers Private Ltd., Kadriguda, Chowrasta	(Reg.)	JAMSHEDPUR	
GWALIOR		1 Amar Kitab Ghar, Diagonal Road P. B. 78	(Reg.)
1 Supdt., Printing & Stationery, M. B.		2 Gupta Stores, Dhatkidih	(Reg.)
2 Loyal Book Depot, Patankar Bazar, Laskhar	(Reg.)	3 Sanyal Bros., Booksellers and News Agents, Bistapur Market	(Rest)
3 M.C.Daftari, Prop. M.B. Jain and Bros., Booksellers, Sarafa, Lashkar	(Rest)	JAWALAPUR	
HUBLI		1 Sahyog Book Depot	(Rest)
Pervaje's Book House, Koppikar Road	(Reg.)	JHUNJHUNU	
HYDERABAD		1 Shashi Kumar Sarat Chand	(Rest)
1 Director, Govt. Press		2 Kapram Prakashan Prasaran, 1/90 Namdha Niwas Azad Marg	(R)
2 The Swaraj Book Depot, Lakdikapul	(Reg.)	JODHPUR	
3 Book Lovers Private Ltd.	(Rest)	1 Dwarka Das Rathi, Wholesale Books and News Agents	(Reg.)
4 Labour Law Publications, 873, Sultan Bazar	(Rest)	2 Kitab-Ghar, Sojati Gate	(Reg.)
IMPHAL		3 Choppra Brothers, Tripolia Bazar	(Reg.)
1 Tikendra and Sons Bookseller	(Rest)	JULLUNDUR	
INDORE		1 Hazooria Bros., Mai Hiran Gate	(Rest)
1 Wadhawa and Co., 56 M. G. Road	(Reg.)	2 Jain General House, Bazar Bansanwala	(Reg.)
2 Swarup Brother's Khajuri Bazar	(Rest)	3 University Publishers, Railway Road	(Rest)
3 Madhya Pradesh Book Centre 41, Ahilya Pura	(Rest)	KANPUR	
4 Modern Book House, Shiv Vilas Palace	(Rest)	1 Advani & Co., P. Box. 100, The Mall	(Reg.)
5 Navyug Sahitya Sadan, Publishers and Booksellers, 10, Khajuri Bazar	(Rest)	2 Sahitya Niketan, Shradhanand Park	(Reg.)
		3 The Universal Book Stall, The Mall	(Reg.)
		8 Raj Corporation, Raj House, P. B. 200, Chowk	(Rest)
		KARUR	
		1 Shri V. Nagaraja Rao, 26, Shrinivasa-puram	(Rest)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

KODARMA

- 1 The Bhagwati Press, P. O. Jhumri
Tilaiya, Dt. Hazaribagh (Reg.)

KOLHAPUR

- 1 Maharashtra Granth Bhandar, Mahadwar
Road (Rest)

KOTA

- 1 Kota Book Depot (Rest)

KUMTA

- 1 S. V. Kamat, Booksellers & Stationers
(N. Kanara) (Reg.)

LUCKNOW

- 1 Soochna Sahitya Depot (State Book Depot)
2 Balkrishna Book Co. Ltd., Hazratganj (Reg.)
3 British Book Depot, 84, Hazratganj (Reg.)
4 Ram Advani Hazratganj, P. B. 154 (Reg.)
5 Universal Publishers (P) Ltd., Hazratganj (Reg.)
6 Eastern Book Co., Lalbagh Rd. (Reg.)
7 Civil & Military Educational Stores
106/B Sadar Bazar (Rest)
8 Acquarium Supply Co. 213, Faizabad
Road (Rest)
9 Law Book Mart Amin-Ud Daula Park (Rest)

LUDHIANA

- 1 Lyall Book Depot, Chaura Bazar (Reg.)
2 Mohindra Brothers, Katcheri Road (Rest)
3 Nanda Stationery Bhandar, Pustak
Bazar (Rest)
4 The Pharmacy News, Pindi St. (Rest)

MADRAS

- 1 Supdt., Govt. Press, Mount Road
2 Account Test Institute, P. O. 760
Emgore (Reg.)
3 C. Subbiah Chetty & Co., Triplicane (Reg.)
4 K. Krishnamurthy, P. B. 384 (Reg.)
5 Presidency Book Supplies, 8, Pycrofts
Road, Triplicane (Reg.)
6 P. Vardhachary & Co., 8, Linghi Chetty
Street (Reg.)
7 Palani Parchuram, 3, Pycrofts Road,
Triplicane (Reg.)
8 NCBH Private Ltd., 199, Mount Road (Rest)
9 V. Sadanand, The Personal Bookshop,
10, Congress Bldg. 111, Mount Road (Rest)

MADURAI

- 1 Oriental Book House, 258, West Masi
Street (Reg.)
2 Vivekananda Press, 48, West Masi
Street (Reg.)

MANDYA SUGAR TOWN

- 1 K. N. Narimbe Gowda & Sons (Rest)

MANGALORE

- 1 U. R. Shenoye Sons, Car Street,
P. Box 128 (Reg.)

MANJESHWAR

- 1 Mukenda Krishna Nayak (Rest)

MATHURA

- 1 Rath & Co, Tilohi Bldg. Bengali Ghat (Rest)

MEERUT

- 1 Prakash Educational Stores, Subhas
Bazar (Reg.)
2 Hind Chitra Press, West Kutchery Road (Reg.)
3 Loyal Book Depot, Chhipi Tank (Reg.)
4 Bharat Educational Stores, Chhipi
Tank (Rest)
5 Universal Book Depot, Booksellers &
News Agents (Rest)

MONGHYR

- 1 Anusandhan, Minerva Press Building (Rest)

MUSSOORIE

- 1 Cambridge Book Depot, The Mall (Rest)
2 Hind Traders (Rest)

MUZAFFARNAGAR

- 1 Mittal & Co., 85-C, New Mandi (Rest)
2 B. S. Jain & Co., 71, Abupura (Rest)

MUZAFFARPUR

- 1 Scientific & Educational Supply Syndicate (Reg.)
2 Legal Corner, Tikmanio House,
Amgola Road (Rest)
3 Tirhut Book Depot (Rest)

MYSORE

- 1 H. Venkataramiah & Sons, New Statue
Circle (Reg.)
2 Peoples Book House, Opp. Jagan
Mohun Palace (Reg.)
3 Geeta Book House, Booksellers &
Publishers, Krishnamurthipuram (Rest)
4 News Papers House, Lansdowne Building (Rest)
5 Indian Mercantile Corporation, Toy
Palace, Ramvilas (Rest)

NADIAD

- 1 R. S. Desay, Station Road (Rest)

NAGPUR

- 1 Supdt., Govt. Press & Book Depot (Reg.)
2 Western Book Depot, Residency Road (Reg.)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

3 The Asstt. Secretary Mineral Industry Association, Mineral House	(Rest)	25 Sarvodaya Service, 66A 1, Rohtak Road, P B. 2521	(Rest)
NAINITAL		26 H. Chandson, P.B. No. 3034	(Rest)
1 Coural Book Depot, Bara Bazar	(Rest)	27 The Secretary, Federation of Association of Small Industry of India, 23/B/2, Rohtak Road	(Rest)
NANDED		28 Standard Booksellers & Stationers, Palam Enclavo	(Rest)
1 Book Centre, College Law General Books, Station Rd.	(Rest)	29 Lakshmi Book Depot, 57, Regarpura	(Rest)
2 Hindustan General Stores, Paper & Stationery Merchants, P.B.No. 51	(Rest)	30 Sant Ram Booksellers, 16, New Municipal Market, Lody Colony	(Rest)
3 Sanjoy Book Agency, Vazirabad	(Rest)	PANJIM	
NEW DELHI		1 Singhals Book House, P.O.B. 70, Near the Church	(Rest)
1 Amrit Book Co., Connaught Circus	(Reg.)	2 Sagoon Gaydev Dhoud, Booksellers, 5-7, Rua, 31, de Jameria	(Rest)
2 Bhawani & Sons 8F, Connaught Place	(Reg.)	PATHANKOT	
3 Central News Agency, 23/90, Connaught Circus	(Reg.)	1 The Krishna Book Depot, Main Bazar	(Rest)
4 Empire Book Depot, 278, Aliganj	(Reg.)	PATIALA	
5 English Book Stores, 7-L, Connaught Circus, P. O. B. 328	(Reg.)	1 Supdt., Bhupendra State Press	
6 Faqir Chand & Sons., 15-A, Khan Market	(Reg.)	2 Jain & Co., 17, Shah Nashin Bazar	(Reg.)
7 Jain Book Agency, C-9, Prem House, Connaught Place	(Reg.)	PATNA	
8 Oxford Book & Stationery Co., Scindia House	(Reg.)	1 Supdt., Govt. Printing (Bihar)	
9 Ram Krishna & Sons (of Lahore) 16/B, Connaught Place	(Reg.)	2 J. N. P. Agarwal and Co., Padri-Ki Haveli Raghunath Bhawan	(Reg.)
10 Sikh Publishing House, 7-C, Connaught Place	(Reg.)	3 Luxmi Trading Co., Padri Ki Haveli	(Reg.)
11 Suneja Book Centre, 24/90, Connaught Circus	(Reg.)	4 Moti Lal Banarsi Dass, Bankipore	(Reg.)
12 United Book Agency, 31, Municipal Market, Connaught Circus	(Reg.)	5 Bengal Law House, Chowhatta	(Rest)
13 Jayana Book Depot, Chhparwala Kuan, Karol Bagh	(Reg.)	PITHORAGARH	
14 Navayug Traders, Desh Bandhu Gupta Road, Dev Nagar	(Reg.)	1 Maniram Punetha and Sons	(Rest)
15 Saraswati Book Depot, 15, Lady Harding Road	(Reg.)	PONDICHERRY	
16 The Secretary Indian Met. Society, Lodi Road	(Reg.)	1 M/s. Honesty Book House, 9, Rue Duplix	(R.)
17 New Book Depot, Latest Books, Periodicals Sty. & Nouvelles, P.B. 96, Connaught Place	(Reg.)	POONA	
18 Mehra Brothers, 50-G, Kalkaji	(Reg.)	1 Deccan Book Stall, Deccan Gymkhana	(Reg.)
19 Luxmi Book Stores 42, Janpath	(Rest)	2 Imperial Book Depot, 266, M.G. Rd.	(R.)
20 Hindi Book House, 82, Janpath	(Rest)	3 International Book Service, Deccan Gymkhana	(Reg.)
21 People Publishing House (P Ltd., Rani Jhansi Road	(Reg.)	4 Raka Book Agency, Opp. Natu's Chawl, Near Appa Balwant Chowk	(Reg.)
22 R. K. Publishers, 23, Beadon Pura, Karol Bagh	(Rest)	5 Utility Book Depot, 1339, Shivaji Nagar	(Rest)
23 Sharma Bros. 17, New Market, Moti Nagar	(Reg.)	PUDUKOTTAI	
24 Aapki Dukan, 5/5777, Dev Nagar	(Rest)	1 Shri P. N. Swaminathan Sivam and Co. East Main Road	(Rest)
		RAJKOT	
		1 Mohan Lal Dossabhai Shah, Booksellers and Sub-agents	(Reg.)

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

RANCHI

- 1 Crown Book Depot, Upper Bazar (Reg.)
2 Pustak Mahal, Upper Bazar (Rest)

REWA

- 1 Supdt., Govt. State Emporium V.P.

ROURKELA

- 1 The Rourkela Review (Rest)

SAHARANPUR

- 1 Chandra Bharata Pustak Bhandar
Court Road (Rest)

SECUNDERABAD

- 1 Hindusthan Diary Publishers, Market
Street (Reg.)

SILCHAR

- 1 Shri Nishitto Sen, Nazirpatti (Rest)

SIMLA

- 1 Supdt., Himachal Pradesh Govt.
2 Minerva Book Shop, The Mall (Reg.)
3 The New Book Depot 79, The Mall (Reg.)

SINNAR

- 1 Shri N. N. Jakhadi, Agent, Times of
India, Sinnar (Nasik) (Rest)

SHILLONG

- 1 The Officer-in-Charge, Assam Govt., B.D.
2 Chapla Bookstall, P.B. No. 1 (Rest)

SONEPAT

- 1 United Book Agency (Reg.)

SRINAGAR

- 1 The Kashmir Bookshop, Residency Road (Reg.)

SURAT

- 1 Shri Gajanan Pustakalaya, Tower Road (Reg.)

TIRUCHIRAPALLI

- 1 Kalpana Publishers, Wosiur (Reg.)
2 S. Krishnaswami & Co. 35, Subhash
Chander Bose Road (Reg.)
3 Palamiappa Bros. (Rest)

TRIVANDRUM

- 1 International Book Depot, Main Road (Reg.)
2 Reddear Press & Book Depot, P.B.No. 4 (Rest)

TUTICORIN

- 1 Shri K. Thiagarajan, 10 C, French
Chapal Road (Rest)

UDAIPUR

- 1 Jagdish & Co, Inside Surajapole (Rest)
2 Book Centre, Maharana, Bhopal Con-
sumers Co-op. Society Ltd (Rest)

UJJAIN

- 1 Manak Chand Book Depot, Sati Gate (Rest)

VARANASI

- 1 Students Friends & Co., Lanka (Rest)
2 Chowkhamba Sanskrit Series Office, Gopal
Mandir Road, P. B. 8 (Reg.)
3 Glob Book Centre (Rest)
4 Kohinoor Stores, University Road,
Lanka (Reg.)
5 B. H. U. Book Depot (Rest)

VELLORE

- 1 A. Venkatasubhan, Law Booksellers (Reg.)

VIJAYAWADA

- 1 The Book and Review Centre, Eluru
Road, Governpot (Rest)

VISAKHAPATNAM

- 1 Gupta Brothers, Vizia Bldg. (Reg.)
2 Book Centre, 11/97, Main Road (Reg.)
3 The Secy. Andhra University, General
Co-op. Stores Ltd. (Rest)

VIZIANAGARAM

- 1 Sarda & Co. (Rest)

WARDHA

- 1 Swarajeya Bhandar, Bhorji Market (Reg.)

For Local Sale

- 1 Govt. of India Kitab Mahal, Janpath,
Opp. India Coffee House, New Delhi
2 Govt. of India Book Depot, 8, Hastings
Street, Calcutta.
3 High Commissioner for India in London,
India House, London, WC. 2

Railway Bookstall Holders

- 1 S/S. A. H. Wheeler & Co., 15, Elgin
Road, Allahabad
2 Gahlot Bros., K.E.M. Road, Bikaner
3 Higginbothams & Co. Ltd., Mount Road,
Madras
4 M. Gulab Singh & Sons Private Ltd.,
Mathura Road, New Delhi

LIST OF AGENTS FOR THE SALE OF GOVERNMENT OF INDIA PUBLICATIONS

Foreign

- 1 S/S. Education Enterprise Private Ltd., Kathmandu Nepal)
- 2 S/S Aktie Bologat, C E Fritzes Kungl Hovbokhandel, Fredsgation-2 Box 1666, Stockholm 16 Sweden
- 3 Reise- und Verkehrsverlag Stuttgart, Post 730, Gutenbergstra 21, Stuttgart No. 11245, Stuttgart den Germany West)
- 4 Shri Iswar Subramanyam 452, Reversite Drive Apt 6 New York, 27 NY
- 5 The Proprietor, Book Centre, Lakshmi Mansions, 49 The Mall, Lahore (Pakistan).

On S. and R Basis

- 1 The Head Clerk Govt. Book Depot, Ahmedabad
- 2 The Asstt. Director, Extension Centre, Kapi,eswar Road, Belgaum
- 3 The Employment Officer, Employment Exchange, Dhar
- 4 The Asstt Director, Footwear Extension Centre Polo Ground No. 1 Jodhpur
- 5 The O.I/C., Extension Centre, Club Road, Meerapur
- 6 The Director, Indian Bureau of Mines, Govt. of India, Ministry of Mines & Fuel, Nagpur.
- 7 The Asstt Director, Industrial Extension Centre, Nadiad Gujarat
- 8 The Head Clerk, Photozincographic Press, 5, Finance Road, Poona.
- 9 Govt. Printing & Stationery, Rajkot
- 10 The O.I/C Extension Centre, Industrial Estate, Kokar Ranchi
- 11 The Director, S.I.S.I. Industrial Extension Centre, Udhna, Surat
- 12 The Registrar of Companies, Narayani Building, 27, Brabourne Road, Calcutta 1.
- 13 The Registrar of Companies Kerala, 50, Feet Road, Ernakulam
- 14 The Registrar of Companies H.No. 3-5-83, Hyderguda, Hyderabad
- 15 Registrar of Companies, Assam Manipal and Tripura, Shillong.
- 16 Registrar of Companies Sunlight Insurance Bldg. Ajmeri Gate Extension, New Delhi.
- 17 Registrar of Companies, Punjab and Himachal Pradesh, Link Road Jullundur City
- 18 Registrar of Companies, Bihar, Jamal Road Patna 1
- 19 Registrar of Companies, Raj. & Ajmer, Shri Kanta Prasad House, 1st Floor, 'C' Scheme, Ashok Marg., Jaipur
- 20 The Registrar of Companies, Andhra Bank Bldg. 6 Linghi Chetty St. P. B. 1530, Madras
- 21 The Registrar of Companies Mahatma Gandhi Road, West Cott. Bldg, P. B. 334, Kanpur
- 22 The Registrar of Companies, Everest 100, Marine Drive, Bombay
- 23 The Registrar of Companies, 162, Brigade Road, Bangalore
- 24 Registrar of Companies, Gwalior
- 25 Asstt. Director Extension Centre, Bhuli Road, Dhanbad
- 26 The Registrar of Companies, Orissa, Cuttack Chandi, Cuttack
- 27 The Registrar of Companies Gujarat State, Gujarat Samachar Bldg., Ahmedabad
- 28 Publication Division, Sale Depot North Block, New Delhi
- 29 The Development Commissioner, Small Scale Industries New Delhi
- 30 The O.I/C., University Employment Bureau, Lucknow
- 31 O.I/C., S.I.S.I. Extension Centre Malda
- 32 The O.I/C., S.I.S.I. Extension Centre, Habra, Tabalaria, 24-Parganas
- 33 O.I/C., S.I.S.I. Model Carpentry Workshop, Piyali Nagar, P.O. Burnipur
- 34 O.I/C. S.I.S.I. Chronotanning Extension Centre, Tangra 33 North Topsia Road, Calcutta-46
- 35 O.I/C., S.I.S.I. Extension Centre (Footwear), Calcutta
- 36 Asstt. Director, Extension Centre, Hyderabad
- 37 Asstt. Director, Extension Centre, Krishna Distt (A.P.)
- 38 Employment Officer, Employment Exchange Jhabua
- 39 Dy. Director Incharge, S.I.S.I., C/o. Chief Civil Admn. Goa, Panjim
- 40 The Registrar of Trade Unions, Kanpur
- 41 The Employment Officer, Employment Exchange Gopal Bhawan, Morina
- 42 The O.I/C., State Information Centre, Hyderabad
- 43 The Registrar of Companies Pondicherry
- 44 The Asstt. Director of Publicity and Information, Vidhana Sabha (P.B. 271) Bangalore