

PUBLIC (ELECTIONS) DEPARTMENT

PART II—PROFORMA IV

TOTAL POPULATION AND POPULATION OF
SCHEDULED CASTES AND SCHEDULED TRIBES IN TALUKS,
PANCHAYAT UNIONS, MUNICIPALITIES AND PANCHAYATS OF

6. SALEM DISTRICT

1971 Census

GOVERNMENT OF TAMIL NADU
1974

PRINTED BY THE DIRECTOR OF STATIONERY AND
PRINTING, MADRAS, ON BEHALF OF THE
GOVERNMENT OF TAMIL NADU
1974

6. SALEM DISTRICT.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>1971 Census population.</i>			<i>Percentage of</i>	
	<i>Total.</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)
I. METTUR REVENUE DIVISION .. (1. Mettur Taluk and 2. Omalur Taluk).	5,09,903	72,911	6,925	14.30	1.36
1. Mettur taluk	2,51,759	29,952	4,097	11.90	1.62
(i) Kolathur Panchayat Union ..	55,013	8,799	4,073	15.99	7.40
(ii) Nangavalli Panchayat Union ..	82,840	7,391	24	8.92	0.03
(iii) Mecheri Panchayat Union ..	75,526	8,641	..	11.44	..
(iv) Mettur Township (not included in any Panchayat Union).	38,380	5,121	..	13.34	..
2. Omalur taluk	2,58,144	42,959	2,828	16.64	1.10
(i) Omalur Panchayat Union	1,13,978	23,963	177	21.02	0.15

6. SALEM DISTRICT—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities	1971 Census Population			Percentage of	
	Total	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)
(ii) Kadayampatti Panchayat Union ..	81,718	14,567	2,651	17.82	3.24
(iii) Taramangalam Panchayat Union.	62,448	4,429	..	7.09	..
II. SALEM REVENUE DIVISION ..	11,95,417	1,90,232	54,029	15.91	4.52
(3. Yercaud Sub-Taluk : 4. Salem Taluk and 8. Attur Taluk.)					
3. Yercaud sub-taluk	30,816	5,244	16,823	17.02	54.59
(Yercaud Panchayat Union comprising Yercaud Township (No Panchayats.)	30,816	5,244	16,823	17.02	54.59
4. SALEM TALUK	7,75,116	1,01,070	11,765	13.04	1.52
(i) Veerapandi Panchayat Union ..	89,554	8,605	221	9.61	0.25
(ii) Panamarathupatty Panchayat Union.	74,666	13,475	3,797	18.05	5.09

(iii) Salem Panchayat Union	4,40,308	42,386	19	9.62	0.004
(a) Salem Municipality	3,08,716	25,785	19	8.35	0.006
(b) Panchayats (Other areas) ..	1,31,592	16,601	..	12.62	..
(iv) Valapadi Panchayat Union ..	68,622	13,523	2,180	19.71	3.18
(v) Karipatty Panchayat Union ..	1,01,966	23,081	5,548	22.64	5.44
8. ATTUR TALUK	3,89,485	83,918	25,441	21.55	6.53
(i) Peddanaickenpalayam Panchayat Union.	86,504	16,667	16,117	19.27	18.63
(ii) Attur Panchayat Union	1,19,394	23,095	3,254	19.34	2.73
(a) Attur Municipality	41,569	5,978	..	14.38	..
(b) Panchayats (Other areas) ..	77,825	17,117	3,254	21.98	4.18
(iii) Talavasal Panchayat Union ..	96,353	27,224	115	28.25	0.12
(iv) Gangavalli Panchayat Union ..	87,234	16,932	5,955	19.41	6.13
III. SANKARI REVENUE DIVISION .. (5. Sankari Taluk and 6. Tiruchengode Taluk.)	5,84,859	84,715	476	14.48	0.08
5. SANKARI TALUK	2,89,846	36,184	432	12.43	0.15
(i) Sankari Panchayat Union	91,719	16,270	2	17.73	0.002

6. SALEM DISTRICT—cont.

Name of Revenue Division/ Taluks Panchayat Unions/ Panchayats Municipalities.	1971 Census Population.			Percentage of	
	Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)
(ii) Edapadi Panchayat Union ..	91,306	8,559	..	9.37	..
(a) Edapadi Municipality	32,996	2,002	..	6.07	..
(b) Panchayats (Other areas) ..	58,310	6,557	..	11.24	..
(iii) Konganapuram Panchayat Union.	46,682	6,594	..	14.12	..
(iv) Magudanchavadi Panchayat Union.	60,139	4,761	430	7.92	0.72
6. TIRUCHENGODE TALUK	2,95,013	48,531	44	16.45	0.01
(i) Tiruchengode Panchayat Union ..	91,101	14,049	44	15.42	0.05
(a) Tiruchengode Municipality ..	36,990	3,424	44	9.25	0.12
(b) Panchayats (Other areas) ..	54,111	10,625	..	19.65	..
(ii) Mallasamudram Panchayat Union.	48,614	10,698	..	22.01	..
(iii) Pallipalayam Panchayat Union ..	99,995	11,229	..	11.22	..

(iv) Elachipalayam panchayat Union ..	55,303	12,555	..	22.70	..
IV. NAMAKKAL REVENUE DIVISION.	7,02,437	1,32,459	32,953	18.86	4.69
(7. Rasipuram Taluk and 9. Namakkal Taluk).					
7. RASIPURAM TALUK	*2,21,562	44,263	16,809	19.98	7.59
(i) Rasipuram Panchayat Union ..	82,374	15,806	35	19.18	0.04
(a) Rasipuram Municipality ..	28,492	2,589	31	9.09	0.11
(b) Panchayats (other areas) ..	53,882	13,217	4	24.53	0.007
(ii) Namagiripet Panchayat Union ..	73,119	16,393	6,956	22.41	9.51
(iii) Vennandur Panchayat Union ..	56,751	11,986	673	21.12	0.11
9. NAMAKKAL TALUK	4,80,875	88,196	16,144	18.34	3.36
(i) Mohamur Panchayat Union ..	70,053	10,755	10	15.33	0.01
(ii) Kabilarmalai Panchayat Union ..	66,241	8,652	..	13.06	..
(iii) Paramathi Panchayat Union ..	58,960	10,431	1	17.69	0.002
(iv) Kolli Hills Panchayat Union ..	†25,036	585	23,799	2.34	95.06

* This excludes the population of certain Revenue villages which have been included Kollihills panchayat union in 9 Namakkal Taluk. (Total population 9,318).

† This includes the population of certain Revenue villages belonging to 7. Rasipuram Taluk (Total population 9,318).

6. SALEM DISTRICT—cont.

Name of Revenue Division/ Taluks Panchayat Unions/ Panchayats Municipalities.	1971 Census Population.			Percentage of	
	Total	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)
(v) Namakkal Panchayat Union ..	84,699	15,017	6	17.73	0.007
(a) Namakkal Municipality ..	29,983	2,600	6	8.67	0.02
(b) Panchayats (Other areas) ..	54,716	12,417	..	22.69	..
(vi) Pudukhattram Panchayat Union ..	59,748	13,057	6	21.85	0.01
(vii) Sendamangalam Panchayat Union	61,268	13,536	1,427	22.09	2.33
(viii) Erumaipatti Panchayat Union ..	64,188	16,241	40	25.30	0.06
District Total ..	29,92,616	4,80,317	94,383	16.05	3.15

SC—Scheduled Castes.
ST—Scheduled Tribes.

PART II.
PROFORMA IV.
6. SALEM DISTRICT.
1. METTUR TALUK.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>Villages/Towns constituting the Panchayats and their L.C. Numbers.</i>	<i>1971, Census Population.</i>			<i>Percentage of</i>	
		<i>Total</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I. METTUR REVENUE DIVISION (1. Mettur Taluk and 2. Omalur Taluk).	5,09,963	72,911	6,925	14.30	1.36
1. METTUR TALUK	2,51,759	29,952	4,097	11.90	1.62
(i) Kolathur Panchayat Union	55,013	8,799	4,073	15.99	7.40
Panchayats :						
Kolnaickenpatti ..	117 Kolnaickenpatti ..	3,262	209
Palamalai ..	120 Palamalai ..	2,185	..	2,175
Kannamoochi ..	121 Kannamoochi ..	3,958	391	671
Sampalli ..	122 a/b Sampalli ..	1,133	266	145

1. *METTUR TALUK*—cont.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>Villages/Towns constituting the Panchayats and their L.C. Numbers.</i>	1971 <i>Census Population.</i>			<i>Percentage of</i>	
		<i>Total</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i) Kolathur Panchayat Union—cont.						
Moolakadu ..	123 Moolakadu	2,829	788
Kolathur	124 Kolathur	6,865	1,035
Alamarathupatti ..	125 Alamarathupatti ..	6,947	1,389	643
Singiripatti ..	126 Singiripatti	2,724	844
Kaveripuram ..	127 a/b Kaveripuram ..	7,202	604	69
Karungallur ..	127 b/b Kaveripuram ..	4,172	715
Navapatti ..	128 a/b Navapatti ..	4,610	1,108	49
Thinnapatti ..	129 a/b Thinnapatti ..	2,310	288
Pannavadi ..	129 b/b Thinnapatti ..	2,289	515
Lakkampatti ..	130 Lakkampatti ..	4,527	647	321
(ii) Nangavali Panchayat Union	82,840	7,391	24	8.92	0.03

PANCHAYATS—

Chinnasoragai	1,780	55
37 Chinnasoragai	1,293
94 Mallikuttapatti	487	55
Periasoragai	3,960	285
38 Periasoragai	3,602	274
39 Dasagapatti	338	11
Surapalli	40 a/b Surapalli	6,804	334
Vanavasi	41 a/b Vanavasi	3,045	427
Veerakkal	42 Veerakkal	2,151	489
Nangavalli	8,783	1,063
43 a/b Nangavalli	6,351	1,063
43 b/b Nangavalli	2,432
Sanarapatti	44 b/b Vanavasi	4,899	747
Doramangalam	101 a/b Doramangalam	2,538	221
Karikapatti	102 Karikkapatti	1,527	48
Gonur	10,816	899

1. **METTUR TALUK**—cont.

Name of Revenue Division/ Taluk Panchayat Unions/ Panchayats Municipalities.	Villages Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(ii) Nangavalli Panchayat Union—cont.						
	114. Gonur	10,767	899
	133. Gonur Reserve Forest	49
Veerakkalpudur ..	115. Veerakkalpudur ..	7,828	236	14
Pottaneri Nalla- goundampatti.	13,414	1,896	10
	116. Pottaneri Nalla- goundampatti.	13,282	1,883	10
	131. Vanavasi R.F. ..	132	33
Avadathur ..	118. a/b Avadathur ..	5,312	505
Jalakantapuram (P)	NCU I Jalakantapuram ..	9,983	186
(iii) Mecheri Panchayat Union.	75,526	8,641	..	11.44	..
PANCHAYATS—						
Pallipatti	1. Pallipatti ..	4,809	304

Mallikundam	..	2. Mallikundam	..	5,709	702
Pottaneri	..	3. Pottaneri	..	4,292	192
M. Kalipatti	..	4. M. Kalipatti	..	4,734	307
Thethigiripatti	..	5. Thethigiripatti	..	3,595	335
Amaram	..	6. Amaram	..	1,349	54
Mecheri (P)	..	7. Mecheri	..	13,742	691
Bukkampatti	..	8. Bukkampatti	..	2,688	316
Vellar	..	10. Vellar	..	6,327	968
Aranganoor	..	31. Aranganoor	..	4,103	1,385
Periasathapadi	1,522	530
		32. Periasathapadi	..	620	105
		47. Chinnasathapadi	..	902	425
		132. Sathapadi	..	Reserve Forest.				
Banapuram	..	33. Banapuram	..	2,698	204
Koppam	1,385	21
		34. Koppam	..	465	21

1. **METTUR TALUK**—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iii) Mecheri Panchayat Union—cont.						
	35. Koppampatti ..	920
	Guttapatti 44. Guttapatti	6,411	846
	M. N. Patti .. 46. M. N. Patti	1,348	181
	Olaipatti 88. Olaipatti	4,009	1,359
	Viruthasampatti .. 112. Viruthasampatti	4,631	225
	Koonandiyur .. 113. Koonandiyur	2,174	21
(iv) Mettur Township (not included in any Panchayat Union).	38,380	5,121	..	13.34	..

2. OMALUR TALUK.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1. METTUR REVENUE DIVISION—						
2. OMALUR TALUK		2,58,144	42,959	2,828	16.64	1.10
(i) Omalur Panchayat Union		1,13,978	23,963	177	21.02	0.15
<i>PANCHAYATS—</i>						
Thumbipadi ..	26. Thumbipadi	7,442	2,030
	142. Pannikaradu ..		Reserve Forest.			
Sickanampatti ..	27. Sickanampatti	1,851	689
Thulasampatti	4,489	665
	48. T. Maramangalam ..	1,445	373
	49. Thulasampatti ..	3,044	202
Periyeripatti	3,744	614
	50. Reddipatti	516	17

2. OMALUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns consisiting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i) Omalur Panchayat Union—cont.						
	85. Perieripatti	2,058	387
	89. Vedapatty	622	201
	92. Thundumaniyam ..	553	9
U. Maramangalam.	4,165	1361
	51. U. Maramangalam ..	2,407	967
	52. Kattaperiampatti ..	341	18
	53. Panchakalipatti ..	984	142
	54. Karuppanampatti ..	433	234
Balbakki	55. Balbakki	1,722	372
Thathayampatti ..	56. Thathayampatti ..	1,258	640
Kamalapuram ..	57. a/b Kamalapuram ..	840	439

Pottipuram	8,748	1,131
	57. b/b Kamalapuram ..	5,038	211
	58. Pottipuram	3,710	920
Sakkarachettipatti	2,681	536
	59. Gobinathapuram ..	896	50
	60. Sakkarachettipatti ..	1,785	486
Thekkampatti	5,229	1,272	177
	61. Thathaiyangarpatti ..	1,613	136	177
	63. Thekkampatti ..	3,616	1,136
	64. Kaminaickenpatti ..			Uninhabited.		
	139. Karuvattuparai ..			Reserve Forest.		
	145. Kuduvampatti ..			Reserve Forest.		
Moongilpadi ..	62. Moongilpadi ..	2,966	249
Vellalapatti	4,069	874
	65. Jogedevampatti ..	269
	66. Vellalapatti ..	3,800	874

2. OMALUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i) Omalur Panchayat Union—cont.						
Naranampalayam	1,330	229
	67. Mailanpalayam ..	410	16
	68. Naranampalayam ..	920	214
Ettiguttapatti	1,995	666
	69. Sekkarapatti ..	392	64
	70. Ettikuttapatti ..	1,603	612
Sangeethapatti ..	71. Sangeethapatti ..	1,566	415
Gollapatti	72. Gollapatti	1,096	16
Karuppur	73. Karuppur	8,385	2,351
Vellakkalpatti ..	74. Vellakkalpatti ..	2,094	220
Mankuppai ..	75. Mankuppai	1,306	633

Saminaickenpatti ..	76. Saminaickenpatti ..	1,742	1,043
Kottagoundanpatti..	3,796	1,517
	77. Anaigoundampatti ..	284	6
	78. Kottagoundanpatti	1,919	1,055
	79. Puliyampatti ..	1,593	456
Kottamettupatti	7,056	1,003
	80. Kullamanaickenpatti	622	3
	81. a/b Kottamettupatti.	3,261	649
	81. b/b Kotamettupatti.	3,173	361
Pachanampatti ..	83. Pachanampatti ..	2,040	794
Thindamangalam ..	84. Thindamangalam ..	1,965	248
Settipatti	86. M. Settipatti ..	2,296	608
Sikkampatti ..	90. Sikkampatti	2,270	468
Muthunaickenpatti.	7,930	635
	98. a/b Muthunaicken- patti.	5,508	297

2. OMALUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i) Omalur Panchayat Union—cont.						
	98. b/b Muthunaicken patti.	2,422	338
Pagalpatti	4,403	801
	132. a/c Pagalpatti ..	4,195	737
	133. c/c Sellapillaikuttai ..	208	64
Nallagoundam- patti.	1,375	230
	132. b/c Pagalpatti ..	25
	133. a/c Sellapillaikuttai ..	1,350	230
Sellapillaikuttai	3,143	712
	132. c/c Pagalpatti ..	470
	133. b/c Sellapillaikuttai	2,673	712

Omalur (P)	NCU III Omalur	8,986	502
(ii) Kadayampatti Panchayat Union:	81,718	14,567	2,651	17.82	3.24
<i>PANCHAYATS—</i>						
Kongupatti	9. Kongupatti	6,614	1,041
Gundukkal	11. Gundukkal	4,416	529
	136. Gundukkal	Reserve Forest.				
	143. Ramasami Malai ..	Reserve Forest.				
Veppillai	3,056	312
	12. Sekkarapatti	1,542	76
	13. Veppillai	1,514	236
	141. Mannkondamalai ..	Reserve Forest.				
Kanavaipudur	8,968	1,836	1,465
	14. Kanavaipudur	4,682	1,394	1,229
	119. Kethunaickenpatti- pudur.	4,286	442	236
	138. Kanavaipudu	Reserve Forest.				

2. OMALUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(ii) Kadayampatti Panchayat Union—cont.						
	144. Yerimalai	Reserve Forest.				
Danispet	6,264	886	789
	15. Pallapallikombai ..	3,076	362	104
	110. Danispet	3,188	524	685
	140. Lokkur	Reserve Forest.				
Kadaympatti	9,244	2,201
	16. a/b Kadayampatti ..	5,324	1,407
	16. b/b Kadayampatti ..	3,209	627
	18. Nachanampatti ..	711	167
	134. Bommiampatti ..	Reserve Forest.				

Nadupatty	..			5,229	1,093	57		
		17 Nadupatty	4,474	807	33		
		19 Elathur	755	286	24		
		135 Elathur					Reserve Forest.
Deevattipatti	..	20 Deevattipatti	3,605	682
Mookkanoor	..	21 Mookkanoor	2,548	374
Poosaripatti		3,910	392
		22. Poosaripatti	2,576	132
		23 Dasasamudram	1,334	260
Pannapatti	24 Pannapatti	4,236	770
Kookuttapatti	..	25 Kookuttapatti	3,619	870	340
		28 Darapuram	3,080	213
Darapuram	..	137 Kanjeri					Reserve Forest.
Kanjanaickenpatti		29 Kanjanaickenpatti	8,548	1,802
Karuvalli	30 Marakottai	4,411	319
Semmandapatti	..	111 Semmandapatti	3,970	1,247

2. OMALUR TALUK—cont.

Name of Revenue Division/ Taluk Panchayat Unions/ Panchayats Municipalities.	Villages/Towns constituting the Panchayats and their L.C. numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iii) Taramangalam Panchayat Union		62,448	4,429	..	7.09	..
<i>PANCHAYATS—</i>						
Ariyampatti	36 Ariyampatti	780
Manathal	45 Manathal	4,254	537
T. Konagapadi	87 T. Konagapadi	3,420	386
Amarakundi	91 Amarakundi	3,618	315
Mallikuttai	93 Mallikuttai	2,050	350
Papambadi	95 Papambadi	5,152	278
Desavilakku	96 Desavilakku	7,357	413
Kurukkupatti	97 Kurukkupatti	1,426	74
Alagusamudram	99 Alagusamudram	1,488	156
Selavadai	100 Selavadai	2,999	322

Panikkannoor	..	103	Panikkannoor	804	92
Elavampatti	..	104	Elavampatti	2,160	124
Edayapatti	..	105	Edayapatti	885	99
Ramireddipatti	..	106	Ramireddipatti	2,482	59
Arurpatti	..	107	Arurpatti	3,815	200
Karukkalavadi	..	131	Karukkalavadi	5,403	383
Taramangalam (P).			NCU IV Taramangalam.			14,355	641

3. YERCAUD SUB-TALUK.

<i>Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities.</i> (1)	<i>Villages/Towns constituting the Panchayats and their L.C. numbers.</i> (2)	<i>1971 Census population.</i>			<i>Percentage of</i>	
		<i>Total.</i> (3)	<i>SC</i> (4)	<i>ST</i> (5)	<i>SC</i> (6)	<i>ST</i> (7)
II. SALEM REVENUE DIVISION		11,95,417	1,90,232	54,029	15.91	4.52
3. Yercaud Sub-Taluk, 4. Salem Taluk and 8. Attur Taluk).						
3. YERCAUD SUB-TALUK.		30,816	5,244	16,823	17.02	54.59
Yercaud Panchayat Union (Comprising Yercaud Township) (No Panchayats)	30,816	5,244	16,823	17.02	54.59
.. 1 Sengadu		465	107	287
2 Pottukkadu		281	12	248
3 Aramanikadu		29	..	29
4 Kommaikadu		535	170	224
5 Pilleri		372	2	359
6 Thalaicholai		633	7	600

7	Kakkambadi	460	2	411
8	Mundagambadi	501	171	187
9	Asambur	232	..	150
10	Athiyur	319	108	59
11	Kilfiyur	280	118	70
12	Mailapatty	318	4	195
13	Theppakadu	374	5	323
14	Gundur	362	7	276
15	Yercaud	6,710	1,947	102
16	Piliyur	811	55	660
17	Vasambadi	215	167	4
18	Muluvu	847	111	505
19	Karadiyur	668	61	488
20	Nagalur	1,399	753	289
75	Maryland	Reserve Forest.				
21	Elavadi	96	51	5

3. YERCAUD SUB-TALUK—cont.

Name of Revenue Division/Taluks Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
Yercaud Panchayat Union—cont.						
	22 Velur	495	6	433
	23 Pattipadi	814	158	571
	76 Saniyasimalai ..	Reserve Forest.				
	24 Kondayanoor ..	336	..	336
	25 Sorakkapatty ..	188	..	188
	26 Sonapady	327	..	327
	27 Kolagur	727	44	649
	28 Vepady	137	..	127
	29 Puliampatti	20	..	20
	30 Semmanatham ..	259	45	165
	31 Kadugamarathur ..	91	..	68

32	Mundachedu	202	90	73
33	Puthur	118	2	116
34	Solur	98	..	98
35	Mangalám	450	..	179
36	Periyakkadu	227	..	227
37	Arasamarathur	10	..	10
38	Olakkodu	160	..	138
39	Sengalathupadi	243	11	206
40	Pudur	135	85	21
41	Northenchedu	768	325	226
42	Kottumuttal	219	4	215
43	Kovilur	326	..	323
44	Vellakkadai	676	186	370
45	Nallur	288	..	277
46	Anaikadu	333	..	326
47	Solambadi	12	..	12

3. YERCAUD SUB-TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
Yercaud Panchayat Union—cont.						
	48 Mottur	247	..	220
	49 Melur	347	..	346
	50 Maramangalam ..	524	..	508
	51 Kombuthukki ..	200	..	193
	52 Mavoothu	46	..	46
	53 Kelayur	290	2	283
	54 Pelakkadu	401	..	390
	55 Arangam	396	..	384
	56 Senthittu	418	..	399
	57 Northenchedu ..	204	..	195
	58 Kumbipadi	64	..	64

59	Kottachedu	326	22	190
60	Puliankadai	499	119	356
61	Puthur..	715	42	593
62	Valavanthi	751	7	638
63	Keeraikadu	274	..	190
64	Madur	368	..	359
65	Chinnamadur	91	..	91
66	Semmaduvu	540	108	19
67	Manjakuttai	549	130	187
68	Kanavaipudur Portion.							
69	Pilapady					
70	Pilapady Kombai					
71	Kanjeri Extension					
72	Attur Ghat Extension.							
73	Attur Ghat					
74	Kanjeri					

Reserve Forests not included in the village limits.

3. YERCAUD SUB-TALUK—cont.

Name of Revenue Division/Taluks Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and thier L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
Yercaud Panchayat Union—cont.						
	77 Pannaikaradu ..					
	78 Kurumbapatty ..					
	79 Kapputhu					
	80 Manjavadi					
	81 Kuttar					
	82 Kuttar Extension ..					
	83 Bothakadu					
	84 Northenchedu Extension.					
	85 Vaniyar					
	86 Arasankadai ..					
	87 Northenchedu ..					
		Reserve Forests not included in the village limits.				

88	Bonthikkal	}	Reserve Forests not included in the village limits.
89	Ajjampatty		
90	Mangalakkal		
91	Mallapuram Ghat Extension.				
92	Mallapuram Ghat		

4. SALEM TALUK.

Name of Revenue Division/Taluks/ Panchayats Unions/ Panchayat/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	ST (6)	ST (7)

II. SALEM REVENUE DIVISION. PANCHAYATS:

4. SALEM TALUK			7,75,116	1,01,070	11,765	13.04	1.52
(i) Veerapandi Panchayat Union			89,554	8,605	221	9.61	0.25
Keerapappambadi ..	1. Keerappambadi ..		1,976	144
Maramangalathu- patty.	2. Maramangalathupatty		2,363	33
Ariyagoundampatty.		4,583	196
	4. Kullanampatty ..		550	71
	5. Karichipatty ..		966	34
	6. Chittanerigollapatty ..		781	10
	7. Ariyagoundampatty ..		2,306	81
Murungapatty		3,912	190	:

	8	Laguvampatty	..	1,714	82
	9	Murungapatty	..	1,224
	10	Pethampatty	974	108
Mooduthurai		1,975	152
	3	Moodutubrai	..	409	109
	11	Naickenpatty	..	565
	13	Nallampatty	494	23
	14	Poomandapatty	..	507	20
Perumampatty		4,642	469
	12	Thumbathulipatty	..	1,793	219
	20	Kothanur	1,865	149
	84	Perumampatty	..	968	101
	221	Kanjamalai	..	16	..	Reserve Forest.		
Uthamasolapuram		5,329	527			
	80	Attavari-Poolavari	..	723
	81	a/b Agrahara-Poolavari		517	14

4. SALEM TALUK—cont.

<i>Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities.</i> (1)	<i>Villages/Towns constituting the Panchayats and their L.C. Numbers.</i> (2)	<i>1971 Census population.</i>			<i>Percentage of</i>	
		<i>Total.</i> (3)	<i>SC</i> (4)	<i>ST</i> (5)	<i>SC</i> (6)	<i>ST</i> (7)
(i) Veerapandi Panchayat Union—cont.						
	82 Uthamasolapuram ..	3,015	513
	83 Ariyampalayam ..	789
	114 Sithaneri	285
Poolavari	81 b/b Agraharapoolavari	1,759	154
Perumagoundampatty	..	3,411	584
	86 Perumagouundampatty	2,184	255
	87 Ramapuram	322	9
	88 Reddipatty	905	320
Anaikuttapatty ..	89 Anaikuttapatty ..	774
Kalparapatty	2,758	212
	90 Kalparapatty ..	2,005	118

		91 Senaipalayam	467
		92 Kombadipatty	286	94
Ethimanicampatty.		96 Ethimanicampatty	741	330
Rakkipatty	..	97 Rakkipatty	1,307	310
Kadathur	98 Kadathur Agraharam.	908
Rajapalayam	2,685	312
		99 Rajapalayam	966	220
		100 Nianampatty	1,029
		108 Pethampatty	690	92
Chennagiri	2,630	326
		107 Chenagiri	1,656	298
		118 b/b Erasanampatty.	974	28
Inam Bairoji	2,721	382
		109 a/b Bairoji	2,337	382
		110 Nallarayampatty	384
Akkarapalayam	3,493	650

4. SALEM TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(i) Veerapandi Panchayat Union—cont.						
	109 b/b Bairoji	657
	115 Akkaraipalayam ..	2,434	571
	.. 116 Palampatty	402	79
Periyaseeragapadi	4,017	487
	111 Chinaseeragapadi ..	2,552	111
	112 Periyaseeragapadi	1,465	376
Veerapandy	.. 113 Veerapandy	3,423	758
Puthur	NCU. XX. Puthur	6,398	567
Elampillai	.. NCU. XXIII. Elampillai	7,579	203	221
Vembadithalam	4,932	376
	NCU. XXIV. Vembadi- thalam.	3,735	309

		NCU. XXV. Senaipalayam	1,197	67
Attayampatty	..	NCU. XXVII. Attayampatty.	8,660	858
Marulayampalayam.		NCU. XXVIII. Marulayampalayam.	976	11
Papparpatty	..	NCU. XXIX. Papparpatty.	5,602	374
(ii) Panamarathupatty Panchayat Union:		74,666	13,475	3,797	18.05	5.89
PANCHAYTAS—							
Dasinayakanpatty	78 a/b Nilavarapatty	..	2,277	648
Nilavarapatty	78 b/b Nilavarapatty	..	1,842	129
	220 Jarugumalai	..			Reserve Forest		
Thammanaickenpatty	79 Thammanaickenpatty.		2,615	397
Vaniampadi		3,648	435
	117 Vaniampadi		1,589	328
	118 a/b Erasanampatty	..	765	83
	119 Ervadi Vaniampadi		525
	124 Basavanathampatty.		769	24

4. SALEM TALUK—cont.

Name of Revenue Division/Taluk/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(ii) Panamarathupatty Panchayat Union—cont.						
Valakuttapatti	2,278	656
	120 Valakuttapatti ..	1,693	338
	121 Erumanaickenpatty.	585	318
Mookuthipalayam	123 Mookuthipalayam	880	136
Parapatty	125 Parapatty	2,682	323
Nalikalpatty ..	126 Nalikalpatty	5,100	1,261
Santhiyur	127 Santhiyur	1,145	342
Ammapalayam ..	128 Ammapalayam ..	1,400	163
Pallitherupatty ..	130 Pallitherupatty ..	661	12
Santhiur Attayam- patty.	131 a/b Santhiyur Atta- yampatti.	1,548	819
Peramanur	131 b/b Santhiyur Atta- yampatty.	1,055	138

Gajjalnaickenpatty.	132	Gajjalnaickenpatty.	2,520	737	..		
Kuralnatham	2,493	441	1,256
	133	Jarugumalai ..	524	..	523
	136	Kuralnatham ..	1,291	395	220
	137	Konamaduvu ..	678	46	504
Panamarathupatty	134	Panamarathupatty	5,544	1,234
Tippampatty ..	135	Tippampatty ..	3,023	691	25
Thumbalpatty	2,849	136	2,124
	138	Vedapatty	216	..	174
	139	Noolathukombai ..	270	24	231
	140	Sambakuttapatty ..	194	7	169
	141	Adimalaipatty ..	302	..	251
	142	Thumbalpatty ..	1,150	91	675
	143	Jallathupatty ..	717	14	624
	219	Jallathupatty ..	Reserve Forest.				
Kammalapatty ..	144	Kammalapatty ..	1,455	142	392

4. SALEM TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/ Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(ii) Panamarathupatty Panchayat Union—cont.						
Jarikondalampatty ..	NCU XIX. Jarikondalam- patty.	10,913	1,302
Neikarapatty ..	NCU XXI. Neikarapatty ..	5,554	401
A. Kondalampatty..	NCU XXII. Kondalampatty	6,288	1,375
Mallur	NCU XXVI. Mallur ..	6,896	1,557
(iii) Salem Panchayat Union						
	4,40,308	42,386	19	9.62	0.004
(a) NCU V. SALEM MUNICIPALITY	3,08,716	25,785	19	8.35	0.006
(b) PANCHAYATS (other areas)	1,31,592	16,601	..	12.62	..
Vattamuthampatty	1,281	48
	15 Malaravuthampatty ..	363	11
	18 Vattamuthampatty ..	918	37

Sircar Gollapatty	16	Sircar Gollapatty	1,528
Majara Gollapatty	17	Majara Gollapatty	896	75
Thirumalagiri	19	Thirumalagiri	3,178	687
Inamvedugathampatty.	21	Vedugathampatty	1,624	21
Thalavaipatty	22	Thalavaipatty	3,404	248
Ayyamperumampatty.	23	Ayyamperumampatty.	2,158	194
Mallamoppampatty.	24	Mallamoppampatty	3,919	852
Kaminaickenpatty	25	Kaminaickenpatty	2,236	180
Reddiyur	29	Reddiyur	1,565	17
	225	Nagarumalai	Reserve Forest.				
Chetti Chavadi	31	Chettichavadi	590	28
Kondappanaickenpatty.	32	Kondappanaickenpatty.	2,108	303
Kannankurichi	33	Kannankurichi	10,285	1,804
Mitta Ayyamperumapatty.	53	a/b Ayyamperumapatty.	5,731	482
Alagapurampudur	54	a/b Alagapurampudur.	4,650	211

4. SALEM TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns/ constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(iii) Salem Panchayat Union—cont.						
Erumapalayam ..	58 a/c Erumapalayam ..	2,385	326
Sanyasigundu ..	58 b/c Erumapalayam ..	2,791	149
Seelanaickenpatty ..	59 a/b Dadagapatty ..	8,581	843
Ariyagoundampatty	67 Ariyagoundampatty ..	2,003	29
Selathampatty ..	68 Selathampatty ..	2,390	319
Seelanaickenpatty ..	77 Seelanaickenpatty ..	728	94
Andipatty ..	79 Andipatty Sowdapuram.	2,096	101
Jagir Reddipatty ..	NCU. VI. Reddipatty ..	3,119	311
Jagir Ammapalayam	NCU. VII. Ammapalayam.	7,120	993
Narasojipatty ..	NCU. VIII. Narasjipatty.	2,772	323
Alagapuram ..	NCU. IX. Alagapuram ..	6,093	1,129

Kumarasamipatty	NCU. XII. Kumarasami-patty.	3,392	225
Annadanapatty ..	NCU. XIII. Annadanapatty	7,481	795	--
Pallapatty ..	NCU. XIV. Pallapatty	2,224	109
Meyyanur	NCU. XV. Meyyanur ..	3,998	126
Suramangalam ..	NCU. XVI. Suramangalam	20,971	3,591	--	..	--
Sivathapuram ..	NCU. XVII. Sivathapuram	5,051	1,231
Kandampatty ..	NCU. XVIII. Kandampatty	3,244	757
(iv) Valapadi Panchayat Union	68,622	13,523	2,180	19.71	3.18

PANCHAYATS—

Thirumanur ..	145 Thirumanur	3,533	857	150
Kattuveppilaiipatty	4,776	938
	147 Kattuveppilaiipatty ..	3,074	667
	148 Chendrayampalayam	1,002	102
	149 Kaveikkalpatty ..	700	169
Neermullikuttai ..	176 Neermullikuttai ..	3,437	1,283

4. SALEM TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(iv) Valapadi Panchayat Union—cont.						
Kolathukombai ..	177 Kolathukombai ..	1,711	..	5
Chandrapillaivalasai	178 Chandrapillaivalasai ..	3,024	466
Athanurpatty	4,529	940
	179 Vettaikaranur ..	1,567	935
	197 Athanurpatti	2,623	2
	198 Komarasamiyur ..	339	3
Chinnamanaicken- palayam.	180 Chinnamanaicken- palayam.	2,859	663
Pulithikuttai	1,698	35	1,543
	188 Periakuttamaduvu ..	269	..	194
	189 Chinnakuttamaduvu ..	194	7	257
	190 Kankatiala	201	..	193

			191 Keeraipatty	194	..	182
			192 Sandumalai	33	..	33
			193 Pungamaduvu	399	12	320
			194 Pulithikuttai	408	16	364
			223 Kudimaduvu	Reserve Forest.				
			224 Mathukottai	Reserve Forest.				
			227 Pungamaduvu	Reserve Forest.				
Kurichi			195 Kurichi	5,274	559
			222 Kurichi	Reserve Forest.				
Belur			196 Belur	6,672	1,055	4
Thukkiampalayam			199 Thukkiampalayam	3,010	900
Mannaickenpatty			200 Mannaickenpatty	1,286	427
			218 Godumalai	Reserve Forest.				
Valapadi	8,090	1,623
			201 Sircarvalapadi	4,439	1,444
			202 Agraharavalapadi	3,055	179
			204 Pudupalayam	596

4. SALEM TALUK—cont.

Name of Revenue Division/Taluk Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(iv) Valapadi Panchayat Union—cont.						
Muthampatty ..	203 Muthampatty	2,141	745
Singipuram ..	205 Singipuram	4,405	567	3
Somampatty ..	206 Somampatty	1,829	548
Vellaripalayam	1,698	188
	207 Mettur	544	8
	208 Villaripalayam ..	1,154	180
Mannarpalayam ..	209 Mannarpalayam ..	1,674	537
Ponnarampatty ..	210 Ponnarampatty ..	1,587	346
Kumarapalayam	1,437	306
	211 Veppilaipatty Pudur	656	101
	212 Kumarapalayam ..	781	205

Veppilaipatty	..	213	Veppilaipatty	..	2,720	433			
Thekkalpatty		1,232	107	475
		214	Thekkalpatty	..	602	32	67
		215	Karungalpatty	..	168	75
		216	Malagalapatty	..	260	..	210
		217	Jambuthamalai	..	202	..	198
(v) Karipatty Panchayat Union				1,01,966	23,081	5,548	22.64	5.44
<i>PANCHAYATS—</i>									
M. Palapatty	..	34	Palapatty	..	2,419	730
Valayakaranur		1,477	208
		35	Karpagam	..	213	196
		36	Vedapatty	..	658	6
		39	Valayakaranur	..	606	6
Korathupatty	..	37	Korathupatty	..	890	176
Jariveeranam		6,343	1,580
		38 a/b	Veeranam	..	839	80

4. SALEM TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. numbers.	1971 Census Population			Percentage of		
		Total.	SC	ST	SC	ST	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
(v) Karipatty Panchayat Union—cont.							
	38 b/b Veeranam	..	5,504	1,500	
	D. Perumapalayam.	40 Perumapalayam	..	1,879	690	78	..
	Pallipatty	41 Pallipatty	2,040	738	
	Dasanaickenpatty ..	42 Dasanaickenpatty ..	726	31	
	Thailanoor	43 Thailanoor	1,240	99	
	Chinnanur	44 Chinnanur	1,341	
	M. Mettupatty ..	45 Mettupatty Thathanur.	3,768	395	
	Masinaickenpatty ..	46 Masinaickenpatty ..	2,891	788	
	Adikarapatty ..	47 Adikarapatty ..	2,102	1,101	
	Udayapatty ..	49 Udayapatty	3,794	683	275	..	
	Vellalagundam ..	146 Vellalagundam ..	4,371	939	
	228 Vellalagundam	..				Reserve Forest.	

Mettupatty	150	Mettupatty	2,786	133
M. Perumapalayam	151	M. Perumapalayam ..	2,454	1,336
S. Nattamangalam	152	S. Nattamangalam ..	1,518	268
Koottathupatty	3,974	1,822	6
	153	Koottathupatty ..	3,388	1,648	6
	154	Pallapatty	586	174
A. Nattamangalam		4,862	1,484	1
	155	Eripudur	898	405
	156	A. Nattamangalam ..	3,064	1,079	1
Karumapuram ..	157	Karumapuram ..	1,273	477
Karipatty	158	Karipatty	2,878	1,194
Periagoundapuram ..	159	Periagoundapuram ..	2,690	364	944
Chinnagoundapuram.	160	Chinnagoundapuram.	1,652	480	87
Ayodhyapatnam ..	161	Ayodhyapatnam ..	6,854	823
Minnampalli ..	162	Minnampalli ..	4,577	1,793	2
Kullampatti	163	Kullampatti	2,313	420

4. SALEM TALUK—cont.

Name of Revenue Division/ Taluk Panchayat Unions/ Panchayats Municipalities	Villages Towns constituting the Panchayat and their L.C. numbers	1971 Census Population			Percentage of	
		Total	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(v) Karipatty Panchayat Union—cont.						
Valasaiyur	164 Valasaiyur	2,090	409
Sukkampatti	165 Sukkampatti	2,392	549	3
Thathanur	166 Thathanur	1,288	144	574
Kuppanur	2,584	382	308
	167 Mookanur	587	7
	172 Kuppanur	1,309	296	308
	173 Vellayampatti	708	79
Achankuttapatty	2,161	454	1,071
	168 Kathirapatty	399	..	373
	169 Achankuttapatty	409	9	334
	170 Aramanur	421	421
	171 Achankuttapatty ..	942	24	364

Anupur	2,989	568
	174	Velampatty	1,020	269	..
	175	Anupur	1,969	299	..
	229	Velampatty			Reserve Forest.
Aladipatty	2,244	2	2,199
	181	Kilappatty	374	..	371
	182	Aramuthamalai	499	..	488
	183	Sirumalai	224	..	224
	184	Pallikkadu	114	..	114
	185	Aladipatty	787	..	769
	186	Peruvelampatty	96	..	87
	187	Siruvelampatty	150	..	146
	226	Pilapadi			Reserve Forest
Thathampatty	..	NCU X Thathampatty	6,223	1,301	..
Ammapet	NCU XI Ammapet	..	6,883	520	..

7. RASIPURAM TALUK—cont.

Name of Revenue Division/ Taluk Panchayat Unions/ Panchayats Municipalities.	Villages Townns constituting the Panchayat and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(ii) Namagiripet Panchayat Union—cont.						
	101 Mavar	256	..	256
	109 Mavar	Reserve Forest.				
Perumagoundam- palayam.	89 Perumagoundam- palayam.	773	253
Pachudayam- palayam.	1,710	691
	91 O. Pachudayam- palayam.	409	109
	92 Tho. Pachudayam- palayam.	1,301	582
(iii) Vennandur Pan- chayat Union.	56,751	11,986	673	21.12	0.11
PANCHAYATS—						
Minnakkal	4,115	463
	1 Minnakkal	Uninhabited.				
	103 Minnakkal Agraharam	4,115	463

Ponparappipatti ..	2 Ponparappipatti ..	1,476	170
Alavaipatti ..	4 Alavaipatti ..	2,925	308
Nadupatti ..	6 Nadupatti ..	1,473	492
Madiampatti	1,885	523
	7 Madiampatti ..	1,327	493
	8 Porasalpatti ..	558	30
Akkaraipatti ..	9 a/c Akkaraipatti ..	1,075	307
Sowdapuram	3,362	1,053
	9 b/c Akkaraipatti ..	1,847	272
	10 Sowdapuram ..	2,515	781
Thottippatti ..	9 c/c Akkaraipatti ..	1,153	265
Palanthinnipatti ..	11 Palanthinnipatti ..	816	132
Alampatti ..	12 Alampatti ..	1,086	349
Athanur	5,921	1,581
	13 Athanur ..	4,475	1,325
	78 A. Ayeepalayam ..	1,446	256

7. RASIPURAM TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns/constituting the Panchayat and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iii) Vennandur Panchayat Union—cont.						
Thottiaivalasu ..	14 Keeranur	1,890	777
Kuttaladampatti	1,427	443
	15 Malayampalayam ..	469	257
	80 Kuttaladampatti ..	958	186
Thengalpalayam ..	16 Thengalpalayam ..	1,615	275
Kattanachampatti.	17 Kattanachampatti ..	4,221	1,673
Pudupalayam ..	18 Pudupalayam ..	4,381	125
Kallankulam ..	19 Kallankulam ..	1,193	170
Moolakkadu ..	25 Moolakkadu	1,174	366
Keelur	610	..	610
	31 Keelur ..	180	..	180

	36 Melur	335	..	335
	38 a/b Gedamalai	95	..	95
	38 b/b Gedamalai			Reserve Forest.	
	107 Bodamalai			Reserve Forest.	
	108 Mallur			Reserve Forest.	
	113 Thirumanoor			Reserve Forest.	
	114 Thirumanoor			Reserve Forest Extension.	
Anandagoundam- palayam.	73 Anandagoundam- palayam.		619	99
Nachipatti	75 Nachipatti	1,040	288
Semmandampatti	76 Semmandampatti	1,017	479
Mattuvelampatti	77 Mattuvelampatti	580	247
Pallavenaickenpatti.	79 Pallavenaickenpatti	1,057	93
Kumarapalayam	NCU XXXVII. Kumara- palayam.		2,605	652
Vennandur	.. NCU XXXVIII. Vennan- dur.		8,035	656

8. ATTUR TALUK.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>Villages/Towns constituting the Panchayat and their L.C. Numbers.</i>	<i>1971 Census Population</i>			<i>Percentage of</i>	
		<i>Total.</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)
II. SALEM REVENUE DIVISION—						
8. ATTUR TALUK	3,89,485	83,918	25,441	21.55	6.53
(i) Peddanaickenpalayam Panchayat Union	86,504	16,667	16,117	19.27	18.63
<i>PANCHAYATS—</i>						
Panamadal 1 a/b Panamadala	1,389	399	2
Thandanur 1 b/b Thandanur	2,144	268
Kalyanagiri 2 Kalyanagiri	1,303	60
Kalleripatti 3 Kalleripatti	1,315	185
Yethapur	8,729	1,565
 4 Abinavam	2,295	663
 11 Yethapur	6,434	902
Kottavadi 5 Kottavadi	1,563	5
Periakrishnapuram.	4,052	872

		6 a/b Periakrishnapuram	2,887	731
		6 b/b Periakrishnapuram	1,165	141
Thamayanur	..	7 Thamayunur	919	230
West Rajapalayam.		8 West Rajapalayam ..	2,015	415
Umayalpuram	..	9 Umayalpuram ..	2,224	669
Puthiragoundam- palayam.		10 Puthiragoundam- palayam.	1,658	928
Peddanaickenpalayam			15,151	4,581
		12 Chinnammasamudram.	2,774	1,851
		13 Peddanaickenpalayam.	8,792	1,288
		18 Thirumalaisamudram.	868	5
		101 Erramasamudram ..	1,472	1,429
		102 Veeragoundanur ..	1,245	8
Dalavoipatti	1,511	416
		17 Dalavoipatti ..	800	29
		110 Mettupalayam ..	711	387
Olappadi	19 Olappadi	633	66

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i) Peddanaickenpalayam Panchayat Union—cont.						
Oddapatti	20 Oddapatti	1,672	681
Ariyapalayam	2,971	232
	21 Ariyapalayam ..	2,070	222
	106 Rangappanaicken- palayam.	901	10
Gopalapuram ..	22 Gopalapuram ..	1,208	57
Komarapalayam ..	93 Komarapalayam ..	1,086	216
Belur Karadipatti	96 Belur Karadipatti ..	1,340	13
Mettudayampalayam.	97 Mettudayampalayam	952	514
Chinnakrishnapuram.	98 Chinnakrishnapuram.	1,123	186
Vaduguthampatti ..	99 Vaduguthampatti ..	820	166
Yethapur Karadipatti	100 Yethapur Karadipatti.	901	154

Thennampillaiyur ..	103	Thennampillaiyur ..	843	81
Mutha Goundanur	104	Muthagoundanur ..	906	269
Kalarampatti ..	105	Kalārampatti ..	1,230	341
Palaniapuri ..	109	Palaniapuri	1,254	249
Thumbal	2,902	1,149	151
	130	Thumbal	2,902	1,149	151
	140	Aruna					
	141	Thumbal					
	142	Thumbal Extension ..					
Pappinaickenpatti ..	131	Malayalapatti ..	2,220	33	1,452
Edayapatti	3,072	410	800
	132	Edayapatti	2,254	410	3
	134	Neyyamalai Akkara- patti.	818	..	797

8 ATTUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)

(i) Peddanaickenpalayam Panchayat Union—cont.

Sekkadipatti ..	133 a/b Sekkadipatti ..	1,626	367
Vellalapatti ..	133 b/b Vellalapatti ..	1,855	859	6
Chinnakalrayan	7,485	31	7,304
	135 Chinnakalrayan Vadakkunadu.	3,726	..	3,651
	138 Chinnakalrayan Therkunadu.	3,759	31	3,653
	139 Thiruthagiri					
Periakalrayan	6,432	..	6,402
	136 Periakalrayan Keel- nadu.	3,641	..	3,622
	137 Periakalrayan Mel- nadu.	2,791	..	2,780

143 Mandur		Reserve Forest.			
144 Nagalur		Reserve Forest.			
145 Pattimedu		Reserve Forest.			
146 Pattimedu Extension.						Reserve Forest.			
147 Jadaya Gounden	..					Reserve Forest.			
(ii) Attur Panchayat Union	1,19,394	23,095	3,254	19.34	2.73
<i>(a) NCU XLI ATTUR MUNICIPALITY.</i>				<i>41,569</i>	<i>5,978</i>	<i>..</i>	<i>14.38</i>	<i>..</i>
Ward 1	3,576	1,109
Ward 2	1,800	229
Ward 3	2,361	217
Ward 4	1,768	40
Ward 5	2,049	14
Ward 6	2,247
Ward 7	2,277
Ward 8	1,979

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(ii) Attur Panchayat Union—cont.						
(ii) Attur Municipality—cont.						
	Ward 9	1,981	79
	Ward 10	2,003	218
	Ward 11	2,197
	Ward 12	2,186
	Ward 13	4,744	152
	Ward 14	2,372	37
	Ward 15	1,809	1,745
	Ward 16	1,907
	Ward 17	2,171	1,892
	Ward 18	2,142	246
(b) Panchayats (other areas)—	77,825	17,117	3,254	21.98	4.81

Ramanaickenpalayam.		3,535	1,490	83
	14 Ramanaickenpalayam.		3,452	1,490
	129 Keelavarai		83	..	83
Kalpaganur ..	15 Kalpaganur		4,551	1,040	4
Kothampadi		2,088	513
	16 Attavanai Kothampadi		1,522	478
	111 Jari Kothampadi ..		87
	112 Alagapuram		479	35
Arasanatham ..	23 Arasanatham ..		4,382	1,098
Seeliampatti ..	24 Seeliampatti		4,017	552
Chokkanathapuram.	25 Chokkanathapuram ..		2,103	554	13
Thandarayapuram	26 Thandarayapuram ..		3,690	685
Narasingapuram		9,193	1,435
	27 Lakshmanasamudram.		1,378	5
	29 Narasingapuram ..		6,727	1,430
	113 Udayampatti		1,088

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(ii) Attur Panchayat Union—cont.						
Appamasamudram.	28 Appamasamudram ..	2,329	273
Kallanatham ..	31 Kallanatham	3,595	1,124
	116 Muttal	1,836	695
	116 Muttal	1,759	429
Thulukkanur ..	32 Thulukkanur	2,995	1,021
Ammampalayam ..	33 Ammampalayam	4,766	1,286	137
Valayamadevi ..	55 Valayamadevi	3,076	1,063
Manjini	56 Manjini	3,628	918
Paithur	76 Paithur	5,657	867	2,425
Keeripatti	77 Keeripatti	7,066	924	592
Pungavadi	91 Pungavadi	2,676	1,287

Malliakarai	..	107	Malliakarai	3,830	391
Eachampatti	..	108	Eachampatti	1,456	329
Thennangudipalayam.	114		Thennangudipalayam.			2,260	255
Akkichettipalayam.	115		Akkichettipalayam	932	12
(iii) Talaivasal Panchayat Union	96,353	27,224	115	28.25	0.12
Panchayats.										
Kattukottai	..	34	Kattukottai	7,201	2,181
Manivilundan	..	35	Manivilundan	7,467	1,821	105
Siruvachur	..	36	Siruvachur	5,379	1,664
Varagur			1,887	364
			37 a/b Varagur	665	364
			37 b/b Varagur	,2122
Unathur	38 Unathur	3,166	973
Puthur	39 Puthur	2,194	523
Navakurichi	40 Navakurichi	3,141	1,204
Pattuthurai	41 Pattuthurai	2,082	835

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluk/s/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iii) Talaivasal Panchayat Union—cont.						
Talaivasal	3,620	1,308
	42 Talaivasal	2,212	747
	94 Nathakarai	1,408	561
Periyeri	43 Periyeri	3,103	754
Sitheri	44 Sitheri	2,158	526
Govindampalayam	2,289	514
	45 Govindampalayam ..	1,493	436
	120 Pallipalayam	796	78
Puliankurichi ..	46 Puliankurichi ..	2,499	1,022
Veppampoondi ..	47 Veppampoondi ..	2,349	762
Aragalur	48 Aragalur	3,044	326
Thiaganoor	2,499	445

		49	Thaganur	1,893	371
		118	Mummudi	606	74
Kamalakpalayam		50	Kamakkpalayam ..	1,728	733
Deviakurichi ..		51	Deviakurichi	2,302	793
Thenkumarai ..		52	Thenkumarai	1,410	343
Sarvoy		53	a/b Sarvoy	1,757	507
Sarvoypudur ..		53	b/b Sarvoypudur ..	2,315	430
Sadasivapuram ..		54	Sadasivapuram ..	2,291	439
Sathapadi		59	Sathapadi	2,277	562
Punavasal		60	Punavasal	3,057	914
Navalur		61	Navalur	2,788	874
Illuppanatham	1,356	454
		62	Nattar Agraharam ..	148	
		89	Illuppanatham ..	1,208	448
Vellaiyur		63	Vellaiyur	2,260	478
Pagadapadi ..		64	Pagadapadi	852	298
East Rajapalayam.		65	East Rajapalayam ..	1,992	566

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluk/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L. C. Numbers.	1971 Census Population			Percentage of	
		Total	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iii) Talaivasal Panchayat Union—cont.						
Kavarpanai	1,051	438
	66 Kavarpanai	1,051	438
	121 Pinnanur			Uninhabited.		
Laddivadi	67 Laddivadi	2,405	554
Thittacheri ..	68 Thittacheri	1,037	294
Veeraganoor	7,177	2,236	10
	69 Veeraganur.	6,387	1,614	10
	70 Chockanur Agraharam	790	622
Vadakumarai ..	90 Vadakumarai ..	1,517	402
Veppanatham ..	117 Veppanatham ..	1,727	366
Aarathi Agraharam.	119 Aarathi Agraharam ..	976	321

(iv) Ganagavalli Panchayat Union	87,234	16,932	5,955	19.41	6.83
<i>PANCHAYATS—</i>								
Odiyathur	57	Odiyathur	2,665	620
Naduvalur	58	Naduvalur	5,127	989
Theddavoor	71	Theddavoor	6,005	743
Anayampatti	72	Anayampatti	4,269	1,347
Gangavalli				8,393	1,612	8	..
		73	Gangavalli	8,393	1,612	8	..
		149	Gangavalli			Reserve Forest.	
Krishnapuram		3,219	524
		74	Krishnapuram	..	2,802	501
		122	Valasakkalpatti	..	279	23
		123.	Veppanathattai	..	138
Kadambur	75	Kadambur	4,785	1,224	468	..
Ulipuram	78	Ulipuram	6,107	705	388	..
Nagiampatti	79	Nagiampatti	4,031	1,075
Thammampatty		14,715	3,504	12	..

8. ATTUR TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayats and their L.C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(iv) Gangavalli Panchayat Union—cont.						
	80 Thammampatti ..	13,086	3,504	12	..	
	82 Koneripatty ..	1,629	
Jangamasamudram	1,746	351	338	..	
	81 Jangamasamudram ..	745	155
	92 Valacombai ..	467	58	262
	125 Sengadu ..	372	138	66
	126 Pillaiyarmadi ..	83
	127 Seradimoolai ..	69
	128 Kallipatti ..	10	..	10
Sendarapatti ..	83 Sendarapatti ..	11,602	2,923
Kodayampalli ..	84 Kodayampalli ..	5,380	311

Goodamalai	4,626	759	830
		85 Goodamalai	4,207	759	480
		95 Belur	419	..	350
		152 Belur					
					Reserve Forest.		
Manmalai	1,150	245	600
		86 Manmalai	1,150	245	600
		124 Muddakkupatti ..					
					Uninhabited.		
Pachamalai	3,414	..	3,311
		87 Pachamalai	2,904	..	2,898
		88 Veppadi	510	..	413
		150 Vedambian					
					Reserve Forest.		
		151 Atturmalai					
					Reserve Forest.		
		152 Belur					
					Reserve Forest.		
		153 Veppadi					
					Reserve Forest.		
		154 Nagoor					
					Reserve Forest.		
		155 Venjarai					
					Reserve Forest.		
		156 Periasolai					
					Reserve Forest.		
		157 Vengamudi					
					Reserve Forest.		

9. NAMAKKAL TALUK.

Name of Revenue Division/ Taluks Panchayat Unions/ Panchayats Municipalities. (1)	Villages Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census Population			Percentage of	
		(3)	(4)	(5)	(6)	(7)

IV. NAMAKKAL REVENUE DIVISION.

9. NAMAKKAL TALUK	4,80,875	88,196	16,144	18.34	3.36
(i) Mohanur Panchayat Union	70,053	10,755	10	15.33	0.01
<i>PANCHAYATS—</i>									
Andapuram	..	1	Andapuram	1,333	308
Arur	..	2	Arur	3,346	536
Valayapatti	..	3	Valayapatti	3,871	711
Pudupatti	..	4	Pudupatti	3,993	462
Parali	..	5	Parali	2,423	470
Arasanatham	..	6	Arasanatham	1,134	148

Oruvandur ..	7	Oruvandur	3,599	791
Komaripalayam ..	8	Komaripalayam ..	3,778	481
Rasipalayam ..	9	Rasipalayam ..	972	39
Mohanur	10	Mohanur	8,154	1,079	4
Pettapalayam ..	11	Pettapalayam ..	2,167	266
Ariyur	12	Ariyur	2,643	435	1
Paramandampalayam	13	Paramandampalayam,	2,065	252
Manapalli	14	Manapalli	4,122	470
Komarapalayam ..	15	Komarapalayam ..	2,869	851
Olapalayam	4,216	640
	17	Idumbankulam ..	686	49
	20	Punjai Edaiyar East ..	3,530	591
Nanjai Edayar ..	18	Nanjai Edaiyar ..	3,852	217	4
Pudupalayam ..	61	Kutlamarai	2,148	307
Tholur	62	Tholur	1,642	431
Laddivadi ..	63	Laddivadi	2,726	628	1

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/ Taluk/Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census Population			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(i) Mohanur Panchayat Union—cont.						
Kalipalayam	132 Kalipalayam	1,244	6
Sengapalli	133 Sengapalli	2,636	246
Valavandi	134 S. Valavandi	2,245	459
Anipuram	135 a/b Aniapuram	1,029	130
Chinnapethampatti.	135 b/b Aniapuram	708	102
Madagasampatti ..	136 Madagasampatti	1,138	290
(ii) Kabilarmalai Panchayat Union		66,241	8,652	..	13.06	..
PANCHAYATS—						
Pothanur	8,806	631
	22 Devarayasamudram ..	714	344
	23 Pothanur	8,092	287
Gopanampalayam	24 Gopanampalayam ..	1,287	88
Pandamangalam	5,672	378

	25 a/b Pandamangalam	4,210	378
	26 b/b Vengarai ..	1,468
Vengarai	8,631	766
	25 b/b Pandamangalam	1,393	166
	26 a/b Vengarai ..	7,238	610
Kondalam	3,944	364
	27 S. Kondalam ..	2,940	364
	59 A. Bomalalayam ..	387
	60 A. Kondalam ..	667
Periasolipalayam ..	28 Periasolipalayam ..	2,692	331
Vadakarai Attur ..	29 Vadakarai Attur West	4,625	704
Kothamangalam ..	30 Kothamangalam ..	1,653	350
Kurumbalamahadevi	31 Kurumbalamahadevi ..	1,184	155
Sirunallikoil ..	32 Sirunallikoil ..	713	83
Irukkur	33 Irukkur	2,024	444
Kuppirikkapalayam	53 Kuppirikkapalayam ..	1,040	197

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/Taluks Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(ii) Kabilarmalai Panchayat Union—cont.						
Perunkurichi	2,972	423
	54 Perunkurichi ..	1,607	156
	126 Devanampalayam ..	1,365	267
Solasiramani ..	55 Solasiramani ..	2,243	422
Thidumal ..	56 Thidumal ..	1,273	333
Kunnathur ..	57 A. Kunnathur ..	2,116	426
Anangur ..	58 a/b Anangur ..	1,431	108
Pilikalpalayam	3,496	263
	58 b/b Anangur ..	647
	131 b/b Selur ..	2,849	263
Sullipalayam ..	127 Sullipalayam ..	1,394	367

Elampalli	128	Elampalli	2,764	632
Thidumal Goundam- palayam.	129	T. Goundampalayam	1,124	181
Kabilarmalai ..	130	Kabilakurichi.. ..	2,945	345
Selur	131	a/b Selur	2,212	661
(iii) Paramathi Panchayat Union			58,960	10,431	1	17.69	0.002
<i>PANCHAYATS—</i>							
Paramathi	19	Paramathi	6,821	1,022
Veeranampalayam	34	Veeranampalayam ..	1,267	171
Manickanatham ..	35	Manickanatham ..	1,154	146
Nadanthai ..	36	Nadanthai	2,424	445
Seerapalli	37	Seerapalli	1,368	236
Melsathambur	1,682	392
	38	Melasathambur ..	1,278	310
	67	b/b Iruttanai ..	104	82
Kunnamalai ..	39	Kunnamalai	1,674	254
Sithampoondi ..	40	Sithampoondi	2,500	637

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/Taluks Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayats and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(iii) Paramathi Panchayat Union—cont.						
Nallur	41 Nallur	3,568	762
Manianur	42 Manianur	3,020	506
Kolaram	43 Kolaram	3,078	788
Ramadevam	44 Ramadevam	1,954	461
Serukkalai	45 Serukkalai	1,783	466
Pillakalathur	66 a/b Pillakalathur	879	358
Pillur	2,309	301
	66 b/b Pillakalathur	523	44
	139 Pillur	1,786	257
Iruttanai	67 a/b Iruttanai	710	140
Kodur	68 Kodur	1,968	409

Villipalayam	..	140 Villipalayam	..	1,749	272
Koodacheri	..	141 Koodacheri	..	1,699	465
Sungakarampatti	..	142 Sungakarampatti	..	96	202
Pirandagam	..	143 K. Pirandagam	..	1,310	372
Velur	..	NCU XLII Velur	..	15,057	1,626	1
(iv) Kolli Hills Panchayat Union				†25,036	585	23,799	2.34	95.06
<i>PANCHAYATS—</i>								
Valappurnadu	..	46 Valappurnadu	..	2,864	..	2,826
Gundurnadu	2,273	16	2,244
		47 Gundurnadu	..	2,273	16	2,244
		183 Gundur	..	Reserve Forest.				
Ariyurnadu	2,950	4	2,906
		48 Ariyurnadu	..	2,950	4	2,906
		182 Puliamsolai	..	Reserve Forest.				
		184 Ariyursolai	..	Reserve Forest.				
Valavandinadu	..	49 Valavandinadu	..	2,655	92	2,225

† This includes the population of certain Revenue Villages belonging to 7. Rasipuram Taluk (Total population 9,318).

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L.C. Numbers. (2)	1971 Census population.			Percentage of.	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(iv) Kolli Hills Panchayat Union—cont.						
Selurnadu	2,182	373	1,752
	50 Selurnadu	2,182	373	1,752
	180 Selur	Reserve Forest.				
	181 Selur Extension ..	Reserve Forest.				
Thinnanurnadu ..	51 Thinnanurnadu ..	1,536	11	1,506
Devanurnadu ..	52 Devanurnadu ..	1,258	11	1,195
Perakkarainadu ..	*50 Perakkarainadu ..	953	..	947
Bailnadu	*51 Bailnadu	3,027	75	2,874
	*105 Bailnadu North ..	Reserve Forest.				
	*106 Bailnadu South ..	Reserve Forest.				
Edappulinadi ..	*52 Edappulinadu ..	1,320	..	1,318

Chittoor Nadu	..	*53 Chittoor Nadu	..	923	..	922
Thiruppulinadu	..	*68 Thiruppulinadu	..	1,428	2	1,424
		*110 Naickencombai	..					Reserve Forest.
		*111 Perumal Malai	..					Reserve Forest.
Alathurnadu	882	1	876
		*69 Pilappadinadu	..	238	..	233
		*70 Alathurnadu	..	649	1	643
Gunduninadu	785	..	784
		*71 Gunduminadu	..	718	..	717
		*72 Adakkampudur combai.	..	67	..	67
		*104 Adakkampudurcombai.	..					Reserve Forest.
(v) Namakkal Panchayat Union	84,699	15,017	6	17.73	0.007
(a) <i>NCU XLIII NAMAkkAL MUNICIPALITY</i>	29,983	2,600	6	8.67	0.02
		Ward No. 1	..	2,949	238
		Ward No. 2	..	1,552	45

* Revenue Villages belonging to 7. Rasipuram Taluk (total population 9,318).

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/Taluks/ Panchayat Unions/ Panchayats/Municipalities. (1)	Villages/Towns constituting the Panchayat and their L. C. Numbers. (2)	1971 Census population.			Percentage of	
		Total. (3)	SC (4)	ST (5)	SC (6)	ST (7)
(v) Namakkal Panchayat Union—cont.						
	Ward No. 3	1,678	26
	Ward No. 4	1,578	239
	Ward No. 5	1,620
	Ward No. 6	1,663	1
	Ward No. 7	1,184
	Ward No. 8	1,204
	Ward No. 9	1,400	4	2
	Ward No. 10	1,120
	Ward No. 11	1,418	51
	Ward No. 12	1,703	1,226
	Ward No. 13	1,480	414

		Ward No. 14	1,582	144
		Ward No. 15	3,324	192	4
		Ward No. 16	1,570	5
		Ward No. 17	1,532
		Ward No. 18	1,426	15
		(b) PANCHAYATS (other areas).		54,716	12,417	..	22.69
	Keerambur	.. 64 Keerambur	2,682	875
	Konur 65 Konur	1,982	392
	Naravalur 69 Naravalur Thottipalayam.		1,365	158
	Kadapalli 70 Kadapalli	1,897	410
	Siluvampatti	.. 71 a/c Siluvampatti	..	1,188	143
	Singilipatti	.. 71 b/c Siluvampatti	..	978	213
	Marappanaickenpatti.	71 c/c Siluvampatti	..	898	250
	Nallipalayam	.. 72 a/c Nallipalayam	..	3,097	432
	Mudalaipatti		1,422	256

9. NAMAKKAL TALUK—cont.

Name of Revenue Division Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(v) Namakkal Panchayat Union—cont.						
	72 b/c Nallipalayam ..	803	148
	75 c/c Marurpatti ..	619	108
Ayyampalayam ..	72 c/c Nallipalayam ..	688	67
Kondichettipatti ..	73 Kondichettipatti ..	1,151	215
Chinnamudalai- patti.	74 b/c Namakkal ..	1,534	343
Kosavampatti ..	74 c/c Namakkal ..	2,091	870
Marurpatti ..	75 a/c Marurpatti ..	1,369	312
Avalnaickenpatti	75 b/c Marurpatti ..	2,051	365
Rasampalayam ..	137 Rasampalayam ..	1,740	395
Keelsathambur ..	138 Keelsathambur ..	2,515	501
Thaligai ..	144 Thaligai ..	1,330	303

Thindamangalam	145 a/b	Thindamangalam	1,660	153
Periagoundam- palayam.	.. 145 b/b	Thindamangalam	778	157
Ernapuram	.. 146 a/b	Ernapuram	.. 926	211
Rangappanaicken- palayam.	146 b/b	Ernapuram	.. 958	182
Thummankurichi	147 a/b	Thummankurichi	1,963	496
Periapatti	2,337	460
	147 b/b	Thummankurichi.	322	122
	154 a/c	Periapatti ..	2,015	338
Aniar	148 Aniar	1,588	489
Vagurampatti	.. 149	Vagurampatti	.. 1,854	549
Vettambadi	.. 150	Vettambadi	1,747	366
Veesanam	151 a/b	Veesanam	.. 1,564	433
Vittamanaickenpatti	151 b/b	Veesanam	.. 1,112	330
Vallipuram	.. 152	Vallipuram	1,470	394
Thottipatti	.. 153	Thottipatti	1,042	173
Kavettipatti	.. 154 b/c	Periapatti ..	1,245	429

9. **NAMAKKAL TALUK**—cont.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>Villages/Towns constituting the Panchayats and their L.C. Numbers.</i>	<i>1971 Census Population</i>			<i>Percentage of</i>	
		<i>Total</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(v) Namakkal Panchayat Union—cont .						
Siviampalayam ..	165 b/b Muthugapatti ..	2,332	465
Vepanatham ..	167 Vasanthapuram ..	2,162	630
(vi) Puduchatram Panchayat Union		59,748	13,057	6	21.85	0.01
<i>PANCHAYATS—</i>						
Thalambadi ..	76 Thalambadi	2,223	503
Minnampalli ..	77 Minnampalli	3,560	650
Karadipatti	2,247	412
	95 Elayapuram	542
	96 Karadipatti	1,231	341
	105 Karadipatti	474	71

Elur	97 Elur	4,970	1,177
Lakkapuram		1,055	259
		98 Lakkapuram	817	259
		99 A. Nattamangalam	..	238
S. Nattamangalam		100 S. Nattamangalam	..	2,218	714
Kalyani	101 Kalyani	2,526	461
Navani Thottakurpatti.		102 Navani	6,563	1,759
Thathathiripuram..			2,646	489
		103 Thathathiripuram	..	1,505	384
		104 Thathathiripuram	..	762	74
		108 Thanathampatti	..	379	51
Uduppam		2,256	260
		106 S. Uduppam	1,980	210
		107 A. Uduppam	..	276	50
Kalangani	109 Kalangani	2,596	719

9. *NAMAKKAL TALUK*—cont.

Name of Revenue Division Taluks Panchayat Unions Panchayats Municipalities.	Villages Towns constituting the Panchayat and their L. C. Numbers.	1971 Census Population			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(vi) Puduchatram Panchayat Union—cont.						
Karakurich. ..	110 Karakurichi	2,437	722
Thathayangarpatti.	3,780	895
	111 Thathayangarpatti ..	3,564	895
	113 Podangam	216
Kannurpatti ..	112 Kannurpatti	1,942	167
Pachal	4,165	668
	114 Pidaripatti	458	114
	115 Kadanthapatti ..	978	15
	116 Pachal	1,888	417
	119 Ramanaickenpatti ..	841	122
A. K. Samudram	414	4

		117 A. K. Samudram	..	111
		118 Jangalnaickenpatti	..	303	4
	Kadiraanallur	.. 120 Kadiraanallur	..	3,437	896
	Thirumalaipatti	.. 121 Thirumalaipatti	..	6,306	1,677
	Pappinaickenpatti	155 Pappinaickenpatti	..	1,193	237
	Sellappampatti	.. 156 Sellappampatti	..	3,214	388
(vii)	Sendamangalam Panchayat Union.			61,268	13,536	1,427	22-09	2-33	
<i>PANCHAYAT</i>									
	Belukurichi	.. 78 a/b Belukurich	..	5,007	1,548
	Melapatti	.. 78 b/b Belukurichi	..	924	167
	Pottanam	.. 79 Pottanam	..	2,723	690
	Valavandicombai		1,573	74	971
		80 Valavandikombai	..	1,386	74	784
		161 Pallamparai	..	187	..	187
		178 Karavallikombai	..	Reserve Forest.	
	Periakulam	.. 81 a/b Periakulam	..	1,747	646
	Sendaman alam		17,070	3,873	9

9. **NAMAKKAL TALUK**—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L. C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(vii) Sendamangalam Panchayat Union—cont.						
	81 b/b Periakulam ..	6593,	1,189
	162 c/c Akkiampatti ..	4,494	1,565
	163 b/b Pachudayampatti.	670	22
	164 Sendamangalam ..	5,313	1,097	9
Kondamanaicken-	82 Kondamanaickenpatti.	3,160	747
patti.						
Kalkurichi	3,541	1,020	12
	122 Kalkurichi	2,544	717	
	123 Eachampatti	678	237	12
	124 Valayapatti	419	66	
Pallipatti	125 Pallipatti	2,450	547
Thirakadikaval ..	157 Uthirakadikaval ..	3,941	780

Kalappanaicken-- patti.		9,020	2,114
	158 a/b Kalappanaicken- patti.		7,370	1,471
	159 Thirumalajgiri	..	1,650	643
Thuthikulam	.. 158 b/b Kalappanaicken- patti.		2,843	977
Naducombai	.. 160 Naducombai	1,085	56	427
Akkiampatti	.. 162 a/c Akkiampatti	..	1,692	247
Bommasamudram	162 b/c Akkiampatti	..	2,555	44
Pachudayampatti	.. 163 a/b Pachudayampatti.		1,937	6
(viii) Erumaipatti Panchayat Union			64,188	16,241	40	25.30	0.06

PANCHAYATS :

Reddipatti	.. 83 a/b Reddipatti	..	2,978	581
Perumapatti	1,427	140
	83 b/b Reddipatti	..	Reserve Forest.	
	84 a/b Perumapatti	..	1,427	140

9. NAMAKKAL TALUK—cont.

Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.	Villages/Towns constituting the Panchayat and their L.C. Numbers.	1971 Census Population.			Percentage of	
		Total.	SC	ST	SC	ST
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(viii) Erumaipatti Panchayat Union—cont.						
Bomasamudram	354	571
	84 b/b Perumapatti ..	628	571
	85 a/b Thusur	226
Kodikalpudur ..	85 b/b Thusur	1,698	1,281
S. Palayapalayam	86 a/c S. Palayapalayam	2,676	748
Sivanaickenpatti ..	86 b/c S. Palayapalayam.	917	292
Bodinaickenpatti	2,974	699
	86 c/c S. Palayapalayam.	463
	168 Bodinaickenpatti ..	2,511	699
Pottireddipatti	4,940	893

		87 a/b Pottireddipatti ..	3,399	600
		88 Gajacombai	293	5
		39 Ponneri	1,248	288
Palapatti Alanganathiam.		87 b/b Pottireddipatti ..	2,811	1,105
Thipramadevi ..		90 a/b Thipramadevi ..	1,264	344
Konangipatti ..		90 b/b Thipramadevi ..	1,634	334
Mettupatti ..		91 Mettupatti	2,614	643
Erumaipatti	5,912	762			
		92 Erumaipatti	5,530	742
		170 Singalancombai ..	382	20
Varagur		93 a/b Varagur	4,153	1,564
Devarayapuram ..		93 b/b Varagur	2,478	483
Vadavathur	1,931	199
		94 a/b Vadavathur ..	1,931	199
		94 b/b Vadavathur ..	Reserve Forest.	

9. *NAMAKKAL TALUK*—cont.

<i>Name of Revenue Division/ Taluks/Panchayat Unions/ Panchayats/Municipalities.</i>	<i>Villages/Towns/constituting the Panchayats and their L.C. Numbers.</i>	<i>1971 Census Population.</i>			<i>Percentage of</i>	
		<i>Total.</i>	<i>SC</i>	<i>ST</i>	<i>SC</i>	<i>ST</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(viii) Erumaipatti Panchayat Union—cont.						
Muthugapatti	4,414	1,001	40
	165 a/b Muthugapatti ..	4,247	960	5
	166 Puducombai	167	41	35
Puducottai ..	169 Puducottai	2,149	674
Pavithrampudur	2,789	699
	171 Thottamudayampatti.	Reserve Forest.		
	172 a/b Pavithrampudur..	2,789	699
	179 Jambuthu	Reserve Forest.		
	185 Thalamalai	Reserve Forest.		

Pavithram	172 b/b Pavithrampudur	3,273	1,002
Kavakkarampatti ..	173 Kavakkarampatti ..	1,808	254
Muttanchetti ..	174 Muttanchetti	2,043	776
Varadarajapuram.	175 Varadarajapuram ..	2,440	497	:
A. Valavandi ..	176 Agrahara Valavandi.	1,336	254
Sevanthipatti ..	177 Sevanthipatti	2,675	445
District total ..		29,92,616	4,80,317	94,383	16.05	8.15

LC Numbers : Location Code Numbers.

SC : Scheduled Castes.

ST : Scheduled Tribes.