

1981 - CENSUS

**TOTAL POPULATION ALONGWITH SCHEDULED CASTE
POPULATION IN PUNJAB**

315.455

1981

TP SC

**Government of India
Ministry of Home Affairs
Director of Census, Punjab
Sector 26, (Madhya Marg) Chandigarh—160026**

F O R E W O R D

The gigantic decennial exercise of census taking was held from 9th February to 28th February 1981 when thousands of enumerators went through each abode in the entire length and breadth of the state and filled millions of individual slips.

The provisional population totals were published soon after within a matter of days (March 1981) vide Paper I by this directorate, to which a Supplement was issued a few weeks later (May 1981) giving further data on urban and rural composition, break up of workers and more importantly primary census abstract (PCA) giving provisional figures of population and other allied features.

Thereafter hundreds of tabulators in the regional tabulation offices waded through the millions of individual slips manually and prepared PCA from the individual slips.

Pending publication of the data, as stands already compiled in the various publications proposed to be issued by this directorate under suitable tables and with some analysis, the final figures of the population of the state upto the level of tahsil in rural areas and town in urban areas is indicated in this brochure. The population figures for the scheduled castes* are also indicated alongside.

This has been done to meet the persistent and immediate demand from the various quarters of data users.

CHANDIGARH
26 July 1982

D N DHIR, IAS
DIRECTOR CENSUS PUNJAB

*There are no scheduled tribes in Punjab.

1981 - CENSUS

TOTAL POPULATION ALONGWITH SCHEDULED
CASTE POPULATION IN PUNJAB

State/District/Tahsil/City/ Town including U.A.	Population (Persons)	Scheduled Caste (Persons)
1	2	3
PUNJAB	16,788,915	4,511,703
<u>GURDASPUR DISTRICT</u>	1,513,435	358,540
Pathankot Tahsil	401,727	122,986
Sujanpur UA	13,561	4,718
Pathankot MC	110,039	17,843
Marot Jaimal Singh NAC	2,660	802
Gurdaspur Tahsil	551,704	117,122
Dina Nagar MC	13,078	2,810
Gurdaspur MC	39,529	6,397
Dhariwal MC	12,212	779
Batala Tahsil	560,004	118,432
Lera Baba Nanak MC	6,212	1,465
Fatehgarh Churian MC	9,372	1,247
Batala UA	101,966	21,721
Gadian UA	16,424	1,863
Sri Hargobindpur MC	3,215	881

1	2	3
<u>AMRITSAR DISTRICT</u>	2,188,490	573,394
Ajnala Tahsil	278,110	66,945
Ramdas MC	4,123	1,579
Ajnala NAC	7,506	1,082
Amritsar Tahsil	957,626	225,508
Majitha UA	9,594	3,532
Amritsar Mpl. Corpn.	594,844	95,306
Amritsar CB	11,040	1,686
Jandiala MC	16,335	4,327
Baba Bakala Tahsil	216,263	68,189
Rayya NAC	7,049	1,569
Tarn Taran Tahsil	468,577	139,719
Tarn Taran MC	36,903	5,579
Chola Sahib NAC	5,913	1,641
Patti Tahsil	267,914	73,033
Patti MC	19,765	2,869
Khem Karan NAC	8,757	2,033

1	2	3
<u>FIROZPUR DISTRICT</u>	1,307,804	275,328
Zira Tahsil	295,958	72,127
Dharamkot UA	9,328	1,643
Zira MC	19,581	4,449
Firozpur Tahsil	436,655	92,280
Talwandi Bhai MC	9,117	1,942
Firozpur MC	61,162	9,770
Firozpur Cantt UA	44,678	8,188
Guru Harsahai MC	7,684	932
Fazilka Tahsil	575,191	108,921
Jalalabad UA	16,639	1,755
Fazilka MC	43,548	8,892
Abohar MC	86,334	15,396
<u>LUDHIANA DISTRICT</u>	1,818,912	458,012
Jagraon Tahsil	350,744	108,149
Jagraon MC	39,683	9,273
Rai Kot MC	17,106	5,581
Hathur NAC	5,148	1,699

1	2	3
Ludhiana Tahsil	1,014,254	210,595
Mullanpur Dakha NAC	8,115	2,736
Ludhiana Mpl. Corpn.	607,052	70,183
Samrala Tahsil	210,500	65,086
Machhiwara NAC	9,621	2,731
Samrala MC	10,824	2,401
Khanna Tahsil	243,414	74,182
Doraha MC	7,606	757
Payal MC	5,224	1,820
Khanna MC	53,761	9,70
<u>JALANDHAR DISTRICT</u>	1,734,574	629,297
Nawashahr Tahsil	329,582	132,961
Banga MC	13,490	3,713
Nawashahr MC	26,726	7,827
Rahon MC	8,671	3,685
Phillaur Tahsil	301,702	124,396
Goraya NAC	8,802	1,953
Phillaur MC	17,650	6,096
Nurmakal MC	9,676	3,740

1	2	3
Nakodar Tahsil	273,882	93,754
Nakodar MC	26,239	8,632
Malsian NAC	5,700	2,214
Shahkot NAC	7,018	1,446
Lohian NAC	5,496	1,406
Jalandhar Tahsil	829,408	278,166
Jalandhar Mpl. Corpn.	408,196	100,831
Jalandhar CB	33,356	5,893
Adampur MC	10,960	2,447
Alawalpur MC	5,851	2,953
Kartarpur MC	17,878	7,639
Bhogpur NAC	6,882	1,763
<u>KAPURTHALA DISTRICT</u>	545,249	147,151
Kapurthala Tahsil	289,323	68,711
Begowal NAC	6,744	525
Bhulath NAC	4,926	708
Nadala NAC	4,608	657
Dhilwan NAC	5,320	1,411
Kapurthala MC	50,300	7,338

1	2	3
Sultanpur Lodhi Tahsil	86,110	21,728
Talwandi Chaudrian NAC	3,416	970
Sultanpur MC	12,143	1,448
Phagwara Tahsil	169,816	56,712
Phagwara UA	75,961	16,749
<u>HOSHIARPUR DISTRICT</u>	1,245,807	383,523
Dasua Tahsil	447,703	102,788
Mukerian MC	14,454	2,874
Talwara CT	17,907	3,289
Dasua MC	14,657	2,696
Urmar Tanda MC	17,655	4,470
Hoshiarpur Tahsil	419,888	158,238
Garhdiwala MC	4,459	1,069
Hariana MC	5,633	1,518
Hoshiarpur MC	85,648	17,241
Sham Chaurasi MC	3,062	1,752
Garhshankar Tahsil	248,451	87,839
Garhshankar MC	9,515	3,228

1	2	3
Balachaur Tahsil	127,765	34,658
Balachaur NAC	6,630	1,752
<u>RUPNAGAR DISTRICT</u>	716,662	174,729
Anandpur Sahib Tahsil	214,644	39,572
Naya Nangal NAC	10,390	1,518
Nangal Township NAC	25,523	4,793
Anandpur Sahib MC	8,571	2,304
Rupnagar Tahsil	230,612	68,632
Rupnagar MC	25,165	4,246
Chamkaur Sahib NAC	4,692	1,340
Morinda MC	13,502	3,194
<u>Kharar Tahsil</u>	271,406	66,525
Kurali MC	12,637	2,385
Kharar UA	21,807	5,328
SAS Nagar CT	32,351	1,694
<u>PATIALA DISTRICT</u>	1,568,898	347,102
Fatehgarh Sahib Tahsil	214,745	58,677
Bassi MC	16,672	3,577
Sirhind MC	30,380	4,437

1	2	3
Rajpura Tahsil	394,604	78,783
Dera Bassi MC	7,421	1,130
Banur MC	7,453	1,698
Rajpura MC	58,645	2,866
Patiala Tahsil	463,635	76,067
Patiala UA	206,254	16,716
Sanaur UA	13,634	1,819
Samana Tahsil	213,642	58,788
Patran NAC	7,998	921
Ghagga NAC	4,900	1,396
Samana MC	31,282	5,637
Nabha Tahsil	282,272	74,737
Nabha MC	45,921	5,316
Amlah MC	7,098	1,497
Gobindgarh MC	26,637	2,434
<u>SANGRUR DISTRICT</u>	1,410,250	359,259
Malerkotla Tahsil	447,670	103,489
Ahmedgarh MC	16,874	2,359
Malerkotla MC	65,756	3,860
Dhuri MC	27,100	5,029

1	2	3
Sangrur Tahsil	246,513	65,097
Bhawanigarh UA	9,817	2,369
Sangrur MC	45,220	7,036
Longowal UA	12,971	2,844
Sunam Tahsil	337,037	86,025
Sunam UA	36,180	6,729
Lehragaga UA	12,241	2,561
Moonak NAC	8,536	1,651
Khanauri Kalan NAC	4,923	1,084
Barnala Tahsil	379,030	104,648
Bhadaur MC	13,350	4,839
Barnala UA	43,680	9,047
Dhanaula MC	13,885	3,558
Tapa UA	11,108	2,888
<u>BATHINDA DISTRICT</u>	1,304,606	352,489
Rampura Phul Tahsil	210,854	57,491
Rampura Phul MC	31,890	5,998

1	2	3
Bathinda Tahsil	409,881	108,323
Goniana MC	8,596	1,428
Bathinda UA	127,363	20,625
Bhucho Mandi MC	7,820	2,076
Kot Fatta MC	4,973	1,573
Sangat MC	2,859	546
Talwandi Sabo Tahsil	192,263	54,130
Raman MC	14,318	3,783
Talwandi Sabo NAC	10,454	3,939
Maur MC	18,853	5,171
Mansa Tahsil	491,608	132,545
Mansa MC	43,289	8,817
Budhlada MC	15,968	2,251
Bareta MC	9,494	2,039
<u>FARIDKOT DISTRICT</u>	1,436,228	454,879
Moga Tahsil	525,565	152,861
Moga MC	80,272	13,367
Bagha Purana NAC	14,289	3,652

1	2	3
Faridkot Tahsil	367,281	116,348
Faridkot MC	42,423	10,195
Kot Kapura MC	47,550	12,210
Jaitu UA	26,061	7,010
Muktsar Tahsil	543,382	185,670
Barriwala NAC	5,151	1,933
Muzaffargarh MC	50,941	12,489
Lakshewali NAC	3,555	1,560
Malout MC	40,533	9,287
Giddarbaha MC	26,828	7,828
Killian-wali NAC	5,966	2,574

UA = Urban Agglomeration
 Mpl. Corpn = Municipal Corporation
 MC = Municipal Committee
 NAC = Notified Area Committee
 CB = Cantonment Board
 CT = Census Town

0-0-0-0-0-0-0-0-0-0