

CENSUS OF INDIA 2011

CHHATTISGARH

SERIES-23

PART XII-A

DISTRICT CENSUS HANDBOOK NARAYANPUR

VILLAGE & TOWN DIRECTORY

2011

DIRECTORATE OF CENSUS OPERATIONS
CHHATTISGARH

INDIA
CHHATTISGARH
DISTRICT NARAYANPUR

Total Number of Tahsils	02
Total Number of C. D. Blocks	02
Total Number of Towns	01
Total Number of Villages	412
Total Area (in sq. km.)	4653
Total Population	139820

District Headquarters is also Tahsil/C.D. Block Headquarters.
Tahsil Headquarters is also C.D. Block Headquarters.
C.D. Block boundary is Co-terminus with the Tahsil boundary.

- BOUNDARY, STATE
- " DISTRICT
- " TAHASIL
- HEADQUARTERS: DISTRICT
- " TAHASIL
- URBAN AREA WITH POPULATION SIZE - III
- STATE HIGHWAY
- IMPORTANT METALLED ROADS
- RIVER AND STREAM
- HOSPITAL

सत्यमेव जयते

CENSUS OF INDIA 2001

CHHATTISGARH

SERIES - 23

PART- XII-A

DISTRICT CENSUS HANDBOOK

NARAYANPUR

VILLAGE & TOWN DIRECTORY

**DIRECTORATE OF CENSUS OPERATIONS
CHHATTISGARH**

Product Code No.
22-029-2011-Cen-Book(E)

GHOTUL: AN INTEGRAL PART OF MURIAGOND TRIBAL LIFE

A typically specious tribal hut surrounded by earthen or wooden wall, Ghotul is an integral part of Muria Gond tribal life in Bastar region of Chhattisgarh. It plays a vital role in developing the life and culture of Muria Gond tribal groups. Typically known as dormitory, this autonomous institution speaks a lot of the moral messages of freedom and happiness; friendliness and sympathy; hospitality and unity. The institution is taken care by mutual understanding among both male and female individuals. Boys and girls at their tender age of six year are entitled with its membership and social responsibilities. Girl members of the Ghotul are called as 'Motiaris with a leader 'Belosa and boy members are called 'Cheliks with a leader 'Siredar.

One interesting fact lies the development concerning the women folk. Beside participating actively in decision-making policies, women are assigned with the administrative task at the Ghotul. Unlike other tradition societies the women are not bound to the hard and fast rule of spouse-selection, arrange marriage and pre-marital conditions. The institution also aims at teaching the skilful activity of leaf-weaving, vegetable-growing, ash-cleaning and wood-carving.

Contents

	Pages
Foreword	ix
Preface	xi
Acknowledgements	xiii
History and scope of the District Census Handbook	xiv
Brief history of the district	xv
Analytical Note	
(i) Physical features	1-2
(ii) Census Concepts	2-7
(iii) Non Census Concepts	7-14
(iv) 2011 Census findings	14-15
(v) Brief analysis of PCA data based on inset tables 1 - 35	16-29
(vi) Brief analysis of Village Directory and Town Directory data based on inset tables 36 - 45	30-36
(vii) Major social and cultural events, natural and administrative developments and significant activities during the decade.	36
(viii) Brief description of places of religious, historical or archaeological importance in villages and places of tourist interest in the towns of the district.	36
(ix) Major characteristics of the district, contribution of the district in the form of any historical figure associated with the district.	36-37
Village and Town Directory	
Scope of Village and Town directory - column heading wise explanation and coverage of data	40-44
Section I – Village Directory	
(a) List of villages, outgrowths and Census merged in towns at 2011 Census	46
(b) CD Block wise presentation of Village Directory Data-	
(i) CD Block Map of Narayanpur showing Tahsil boundary	47
Alphabetical list of villages of Narayanpur CD Block along with location code 2001 and MDDS code 2011.	49-53
Presentation of Village Directory data of Narayanpur CD Block	54-89

	Pages
(ii) CD Block Map of Abhujhmad (Orchha) showing Tahsil boundary	91
Alphabetical list of villages of Abhujhmad (Orchha) CD Block along with location code 2001 and MDDS code 2011.	93-97
Presentation of Village Directory data of Abhujhmad (Orchha) CD Block	98-145
(c) Appendixes to Village Directory	
Appendix-I : Summary showing total number of villages having Educational, Medical and other Amenities in Villages - CD Block level	146-149
Appendix-IA : Villages by number of Primary Schools	148
Appendix-IB : Villages by Primary, Middle and Secondary Schools	148
Appendix-IC : Villages with different sources of drinking water facilities available	149
Appendix-II : Villages with 5,000 and above population which do not have one or more amenities available	149
Appendix-III : Land utilisation data in respect of Census Towns	150
Appendix-IV : CD Block wise list of inhabited villages where no amenity other than drinking water facility is available	150
Appendix-V : Summary showing number of villages not having Scheduled Caste Population	150
Appendix-VI : Summary showing number of villages not having Scheduled Tribes population	150
Appendix-VIIA: List of villages according to proportion of the Scheduled Castes to the total population by ranges	151-154
Appendix-VIIB: List of villages according to the proportion of the Scheduled Tribes to the total population by ranges	155-159

Section II - Town Directory

(a) Town Directory Statement-I : Status and Growth History	162-163
(b) Town Directory Statement-II : Physical aspects and location of Towns, 2009	162-163
(c) Town Directory Statement-III : Civic and other amenities, 2009	162-163
(d) Town Directory Statement-IV : Medical Facilities, 2009	164-165
(e) Town Directory Statement-V : Educational, Recreational and Cultural facilities, 2009	164-165
(f) Town Directory Statement-VI : Industry and Banking, 2009	164-165
(g) Town Directory Statement-VII: Civic and other amenities in slums, 2009	166-167
(h) Appendix to Town Directory : Towns showing their outgrowth with Population	168

Foreword

The District Census Handbook (DCHB) is an important publication of the Census Organization since 1951. It contains both Census and non Census data of urban and rural areas for each District. The Census data provide information on demographic and socio-economic characteristics of population at the lowest administrative unit i.e. of each Village and Town and ward of the District. The Primary Census Abstract (PCA) part of this publication contains Census data including data on household amenities collected during 1st.phase of the Census i.e. House Listing and Housing Census. The non Census data presented in the DCHB is in the form of Village Directory and Town Directory contain information on various infrastructure facilities available in the village and town viz; education, medical, drinking water, communication and transport, post and telegraph, electricity, banking, and other miscellaneous facilities. Later on, the Telegraph Services were closed by the Government of India on 15th. July, 2013. The data of DCHB are of considerable importance in the context of planning and development at the grass-root level.

2. In the 1961 Census, DCHB provided a descriptive account of the District, administrative statistics, Census tables and Village and Town Directory including Primary Census Abstract. This pattern was changed in 1971 Census and the DCHB was published in three parts: Part-A related to Village and Town Directory, Part-B to Village and Town PCA and Part-C comprised analytical report, administrative statistics, District Census tables and certain analytical tables based on PCA and amenity data in respect of Villages. The 1981 Census DCHB was published in two parts: Part-A contained Village and Town Directory and Part-B the PCA of Village and Town including the SCs and STs PCA up to Tahsil/Town levels. New features along with restructuring of the formats of Village and Town Directory were added. In Village Directory, all amenities except electricity were brought together and if any amenity was not available in the referent Village, the distance in broad ranges from the nearest place having such an amenity, was given.

3. The pattern of 1981 Census was followed by and large for the DCHB of 1991 Census except the format of PCA. It was restructured. Nine-fold industrial classification of main workers was given against the four-fold industrial classification presented in the 1981 Census. In addition, sex wise population in 0-6 age group was included in the PCA for the first time with a view to enable the data users to compile more realistic literacy rate as all children below 7 years of age had been treated as illiterate at the time of 1991 Census. One of the important innovations in the 1991 Census was the Community Development Block (CD Block) level presentation of Village Directory and PCA data instead of the traditional Tahsil/Taluk/PS level presentation.

4. As regards DCHB of 2001 Census, the scope of Village Directory was improved by including some other amenities like banking, recreational and cultural facilities, newspapers & magazines and 'most important commodity' manufactured in a Village in addition to prescribed facilities of earlier Censuses. In Town Directory, the statement on Slums was modified and its coverage was enlarged by including details on all slums instead of 'notified slums'.

5. The scope and coverage of Village Directory of 2011 DCHB has been widened by including a number of new amenities in addition to those of 2001. These newly added amenities are: Pre-Primary School, Engineering College, Medical College, Management Institute, Polytechnic, Non-formal Training Centre, Special School for Disabled, Community Health Centre, Veterinary Hospital, Mobile Health Clinic, Medical Practitioner with MBBS Degree, Medical Practitioner with no degree, Traditional Practitioner and faith Healer, Medicine Shop, Community Toilet, Rural Sanitary Mart or Sanitary Hardware Outlet in the Village, Community Bio- gas, Sub Post Office, Village Pin Code, Public Call Office, Mobile Phone Coverage, Internet Cafes/ Common Service Centre, Private Courier Facility, Auto/Modified Autos, Taxis and Vans, Tractors, Cycle-pulled Rickshaws, Carts

driven by Animals, Village connected to National Highway, State Highway, Major District Road, and Other District Road, Availability of Water Bounded Macadam Roads in Village, ATM, Self-Help Group, Public Distribution System(PDS) Shop, Mandis/Regular Market, Weekly Haat, Agricultural Marketing Society, Nutritional Centers (ICDS), Anganwadi Centre, ASHA (Accredited Social Health Activist), Sports Field, Public Library, Public Reading Room, Assembly Polling station, Birth & Death Registration Office. In the Town Directory, seven Statements containing the details and the data of each Town have been presented viz.; (i)-Status and Growth History of Towns,(ii)- Physical Aspects and Location of Towns, (iii)-Civic and other Amenities, (iv)-Medical Facilities, (v)-Educational, Recreational & Cultural Facilities, (vi)- Industry & Banking, and (vii)- Civic & other amenities in Slums respectively. CD Block wise data of Village Directory and Village PCA have been presented in DCHB of 2011 Census as presented in earlier Census.

6. The data of DCHB 2011 Census have been presented in two parts, Part-A contains Village and Town Directory and Part-B contains Village and Town wise Primary Census Abstract. Both the Parts have been published in separate volumes in 2011 Census.

7. The Village and Town level amenities data have been collected, compiled and computerized under the supervision of Smt. Renu G Pillay, Joint Secretary & Director of Census Operation Chhattisgarh, Raipur. The task of Planning, Designing and Co-ordination of this publication was carried out by Dr. Pratibha Kumari, Assistant Registrar General (SS) under the guidance & supervision of Dr. R.C.Sethi, Ex-Addl. RGI and Shri Deepak Rastogi present Addl.RGI. Shri A.P. Singh, Deputy Registrar General, (Map) provided the technical guidance in the preparation of maps. Shri A.K. Arora, Joint Director of Data Processing Division under the overall supervision of Shri M.S.Thapa, Addl. Director (EDP) provided full cooperation in preparation of record structure for digitization and validity checking of Village and Town Directory data and the programme for the generation of Village Directory and Town Directory including various analytical inset tables as well as Primary Census Abstract (PCA). The work of preparation of DCHB, 2011 Census has been monitored in the Social Studies Division. I am thankful to all of them and others who have contributed to bring out this publication in time.

(C.Chandramouli)
Registrar General &
Census Commissioner, India

New Delhi.

Dated:- 16-06-2014

Preface

The District Census Handbook (DCHB) brought out in each decennial census since 1951 Census by the Census Organisation is an important publication which provides detailed Census and non Census information from village and town level to district level. The Primary Census Abstract (PCA) part of this publication contains census data including data on household amenities collected during the 1st phase of Census i.e. Houselisting and Housing Census. The non-census data (presented in another part) is in the form of village directory and town directory and it contains information on infrastructural facilities available in each village and town within the district. This include details on educational and medical facilities, drinking water, communication and transport, post, electricity, banking etc. The data provided in DCHBs are important in the context of planning and development at grass root level. This publication is brought out separately for each district of the State.

The DCHB was initially confined to a few Census tables and Primary Census Abstract (PCA) of each village and town within the district. Thereafter, its scope and coverage was enlarged in each subsequent Census. The DCHB published in 1961 Census provided a descriptive account of the district, administrative statistics, Census tables and village and town directory including PCA. The 1971 Census-DCHB series was in three parts: Part-A related to village and town directory, part-B to village and town PCA and Part-C comprised analytical report, administrative statistics, district census tables and certain analytical tables based on PCA and amenities data in respect of villages.

The 1981 Census-DCHB was in two parts: Part-A contained village and town directory and Part-B the PCA of villages and towns including the SCs and STs PCA up to tahsil/town levels. The village and Town directory formats were restructured. In Village Directory, all amenities except electricity were brought together and if any amenity was not available in the referent village, the distance in broad ranges from the nearest place having such an amenity, was given. Information on new items such as adult literacy centers, primary health sub-centres and community health workers in the village were provided. Information on approach to the village was provided for the first time in the village Directory. In the town Directory, a statement (IV-A) on slums was introduced to provide details on civic and other amenities in the notified slums of Class I and Class II towns.

The 1991 Census DCHB followed the presentation of 1981 Census, but the format of PCA was restructured. A Nine-fold industrial classification of main workers was given against the four-fold industrial classification presented in the 1981 Census. In addition, sex-wise population in 0-6 age group was included in the PCA for the first time with a view to enable data users to compile more realistic literacy rate as all children below 7 years of age had been treated as illiterate at the time of the 1991 Census. One of the important innovations in the 1991 Census was the Community Development Block (CD block) level presentation of village directory and PCA data instead of the traditional tahsil/taluk/PS level presentation.

The 2001 Census DCHB was more exhaustive in nature. The village Directory was enlarged by including a number of other facilities like banking, recreational and cultural facilities, news-papers and magazines and 'the most important commodity' manufactured in villages. In town Directory, the statement on slums was modified and its coverage enlarged by including details on all slums instead of only 'Notified slums'. Two more additions were inclusion of 'motif' highlighting significant characteristic of the district and brief analytical notes as annexures. An eight digit permanent location code number(PLCN) was assigned to all the villages and towns keeping in view future needs.

The coverage of Village Directory of 2011 DCHB has been further widened by including a number of new amenities in addition to those of 2001 Census. These newly added amenities are: Pre-Primary School, Engineering College, Medical College, Management Institute, Polytechnic, Non-formal Training Centre, Special School

for Disabled, Community Health Centre, Veterinary Hospital, Mobile Health Clinic, Medical Practitioner with MBBS Degree, Medical Practitioner with no degree, Traditional Practitioner and faith Healer, Medicine Shop, Community Toilet, Rural Sanitary Mart or Sanitary Hardware Outlet in the Village, Community Bio- gas, Sub Post Office, Village Pin Code, Public Call Office, Mobile Phone Coverage, Internet Cafes/ Common Service Centre, Private Courier Facility, Auto/Modified Autos, Taxis and Vans, Tractors, Cycle-pulled Rickshaws, Carts driven by Animals, Village connected to National Highway, State Highway, Major District Road, and Other District Road, Availability of WBM Roads in Village, ATM, Self-Help Group, Public Distribution System(PDS) Shop, Mandis/Regular Market, Weekly Haat, Agricultural Marketing Society, Nutritional Centers (ICDS), Anganwadi Centre, ASHA (Accredited Social Health Activist), Sports Field, Public Library, Public Reading Room, Assembly Polling station, Birth & Death Registration Office. In Town Directory, all seven Statements of 2001 Census were retained. CD Block wise data of Village Directory and Village PCA are presented in DCHB, as presented in previous Censuses.

The data of DCHB, 2011 Census have been presented in two parts, Part-A contains Village and Town Directory and Part-B contains Village and Town wise Primary Census Abstract. The two parts have been published in separate volumes.

The Non-Census data or village and town level amenities data for DCHB was collected in Village Directory Schedule and Town Directory Schedule designed and sent by the Office of the Registrar General & Census Commissioner, India. The blank schedules were sent to village level officials through their respective tahsil offices in case of villages and to town authorities in case of towns. The data compiled and supplied by them were compared with the data published in 2001 Census and also cross checked with the information obtained from various departments of State Government. An attempt was made to reconcile the discrepancies to make it more reliable. The digitization of VD & TD data and validity checks were done in-house. It must be noted that the village-wise area figures presented in the PCA are based on information supplied by village level revenue officials in Village Directories and the total given for the CD Block levels is the total of the area figures of villages coming under it. In the case of district and State area totals shown are based on the information furnished by the Survey of India, Govt. of India. Therefore, the total area of district may not match the total of area figures of the villages of the respective tahsils and districts. I am thankful to all the village and town level officials, respective tahsil and town authorities and district administration of State Government for their co-operation in accomplishing this task.

I express my sincere gratitude to Dr. C. Chandramouli, Registrar General & Census Commissioner, India for his valuable guidance and support. The task of planning and designing of DCHB was carried out by Dr. Pratibha Kumari, ARG(SS) in Social Studies Division of ORGI under the guidance and supervision of Shri Deepak Rastogi, Addl. RGI. Shri A.P. Singh, DRG (Map), provided technical guidance in preparation of Maps. Shri A.K. Arora, Joint Director (DP Division) under the overall supervision of Shri M.S. Thapa, Addl. Director (EDP) provided full co-operation in preparation of record structure for digitization and validity checks of Village and Town Directory data and the program for the generation for cross classified tables. I am thankful to all of them.

The data presented in DCHB together with drafting of DCHB reports, preparation of maps, manuscripts and its printing as per the guidelines of ORGI required concerted efforts of a team comprised of Shri Jose T. Varghese, Dr. I.C. Agrawal, Deputy Directors, Shri C.M. Joshi, Shri R. Patel, Dr. P.K. Sao, Assistant Directors, Shri Hirendra Kumar Sinha, Stat. Inv Gr. II, Smt. Rajni Jose, Senior Compiler, Shri Mrigendra Bahadur Singh, Compiler of this Census Directorate. I express my appreciation for their untiring work.

Renu G Pillay
Joint Secretary & Director

Raipur
Dated : 14 July, 2014

Acknowledgement

Supervision, Drafting, Editing & Finalization of DCHB Manuscripts

Shri D.R. Banerjee	Deputy Director
Shri Jose T. Varghese	Deputy Director
Dr. I.C.Agrawal	Deputy Director
Shri Hemant Kumar Singh	Asstt. Director
Shri R.Patel	Asstt. Director
Dr. Pradeep Kumar Sao	Asstt. Director

Scrutiny, Validity Checks, Digitization of Village & Town Directory Data

Shri Hirendra Kumar Sinha	Statistical Investigator Gr. II
Smt. Rajni Jose	Senior Compiler
Shri Mrigendra Bahadur Singh	Compiler

Supervision of Data Entry of Village Directory Data

Shri K. Manoharan	Asstt. Director(DC)
Shri V. K. Chauhan	Asstt. Director (DC)

Preparation of DCHB Maps

Shri Dharmendra Kumar	Geographer
Shri O.S.Shukla	Senior Draftsman
Shri Rajesh Barange	Senior Draftsman

Photocopy Section

Shri Aktu Ram	MTS
Shri Amalesh Kumar	MTS

ORGI-Data Processing Division

Shri Jaspal Singh Lamba DD (EDP)
Ms. Usha AD (EDP)
Shri Anurag Gupta DPA Grade 'A'
Shri Mukesh Kumar Mahawar DPA Grade 'A'
Ms. Shagufta Nasreen Bhat DPA Grade 'A'
Ms. Kiran Bala Saxena Sr. Supervisor
Shri Khem Verma Jadon Sr. Consultant
Shri Yashwant Singh Jr. Consultant

History and Scope of the District Census Handbook

The need of data at the grass root level for the administrative and planning purposes at sub micro level as well as academic studies prompted the innovation of District Census Handbook. The District Census Handbook is a unique publication from the Census organization which provides authentic details of census and non-census information from village and town level to district level. The District Census Handbook was firstly introduced during the 1951 Census. It contains both census and non census data of urban as well as rural areas for each district. The census data contain several demographic and socio-economic characteristics of the lowest administrative unit i.e. of each village and ward and town of the district. The non census data consist of data on the availability of various civic amenities and infrastructural facilities etc. at the town and village level which constitute Village Directory and Town Directory part of the DCHB. The data of DCHB are of considerable importance in the context of planning and development at the grass-root level.

In the 1961 census DCHB provided a descriptive account of the district, administrative statistics, census tables and village and town directory including Primary Census Abstract. This pattern was changed in 1971 Census and the DCHB was published in three parts: Part-A related to village and town directory, Part-B to village and town PCA and Part-C comprised analytical report, administrative statistics, district census tables and certain analytical tables based on PCA and amenity data in respect of villages. The 1981 census DCHB was published in two parts: Part-A contained village and town directory and Part-B the PCA of village and town including the SCs and STs PCA up to tahsil/ town levels. New features along with restructuring of the formats of village and town directory were added. In Village Directory, all amenities except electricity were brought together and if any amenity was not available in the referent village, the distance in broad ranges from the nearest place having such an amenity, was given.

The pattern of 1981 census was followed by and large for the DCHB of 1991 Census except the format of PCA. It was restructured. Nine-fold industrial classification of main workers was given against the four-fold industrial classification presented in the 1981 census. In addition, sex wise population in 0-6 age group was included in the PCA for the first time with a view to enable the data users to compile more realistic literacy rate as all children below 7 years of age had been treated as illiterate at the time of 1991 census. One of the important innovations in the 1991 census was the Community Development Block (CD Block) level presentation of village directory and PCA data instead of the traditional tahsil/taluk/PS level presentation.

As regards DCHB of 2001 Census, the scope of Village Directory was expanded by including some other amenities like banking, recreational and cultural facilities, newspapers & magazines and 'most important commodity' manufactured in a village in addition to prescribed facilities of earlier censuses. In Town Directory, the statement on Slums was modified and its coverage was enlarged by including details on all slums instead of 'notified slums'.

The scope and coverage of Village Directory of 2011 DCHB has been widened by including a number of new amenities in addition to those of 2001. In the Town Directory, seven Statements containing the details and the data of each town have been presented viz.; (i)-Status and Growth History of towns,(ii)- Physical Aspects and Location of Towns, (iii)-Civic and other Amenities, (iv)-Medical Facilities, (v)-Educational, Recreational & Cultural Facilities, (vi)- Industry & Banking, and (vii)- Civic & other amenities in Slums respectively. CD Block wise data of Village Directory and Village PCA have been presented in DCHB of 2011 census as presented in earlier census. The data of DCHB 2011 Census have been presented in two parts, Part-A contains Village and Town Directory and Part-B contains Village and Town wise Primary Census Abstract. Both the Parts have been published in separate volumes in 2011 Census.

Brief History of the District

Narayanpur is a new district carved out in April, 2007 by the Chhattisgarh State Government vide Gazette Notification no. F-8-89/VII-3/2006/1091 Dated 28th April, 2007. The entire Narayanpur tahsil of the then Bastar district was transferred to the newly formed Narayanpur district. Thereafter, in January 2008, 39 villages of Bijapur tahsil and 8 villages of Dantewada tahsil of the Dantewada district were transferred and added to Narayanpur district vide the Notification no. 6-78/VII-3/Revenue/2005 dated 02.01.2008.

Historically, the area comprising Narayanpur was a part of Bastar district which was known as *Dandkaranya* in the epic Ramayana and was part of the *Kosala Kingdom in Mahabharata*. Between 72 BC to 200 AD, Narayanpur was a colony of Satwahana rulers. The available inscriptions depicts the flourishing of Buddhism and Jainism before the Nala dynasty ruled the region. As per one version, the tribal republican ruling system also existed in the area of Narayanpur between 600 BC to 1324 AD, which was the time of Nalas (350-760) and Nagas (760-1324). This system was gradually depleted in the subsequent years. The downfall of this ruling system was intensive in the period of Chalukya (1324-1773) deposing the magnificent tradition of Gonds.

Satwahana rulers, Nala dynasty, Nagas, Chalukya and Gonds were the prominent rulers of the region. The princely State of Bastar was established around 1324 AD, when Annama Deva, brother of the last Kakatiya King, Pratapa Rudra Deva (r. 1290-1325), left Warangal and established his kingdom at Bastar under the tutelage of local goddess, 'Dantheshwari', who still is the tutelary deity of Bastar region, her famous Dantheshwari Temple stands today at Danthewada, also named after her.

Annama Deva ruled till 1369 when he was followed successively by Hamir Deva (r. 1369-1410), Bhaitai Deva (1410-1468), Purushottama Deva (1468-1534) and Pratapa Raja Deva (1602-1625). The Bastar branch of the dynasty became extinct in the generation of Dikpala Deva (1680-1709). A descendant of the

younger brother of Prataparaja Deva, Rajapala Deva became the next King in 1709. Rajapala Deva had two wives, first a Baghela Princess, who had a son, Dakhin Singh, secondly, a Chandela Princess, who has two sons, Dalapati Deva and Pratap. Trouble however struck again when after the death of Rajapala Deva in 1721, the elder queen ousted other claimants and placed her brother on the throne of Bastar. Dalapati Deva took refuge in the neighboring kingdom of Jeypore and finally regained his throne a decade later in 1731.

Its capital was Jagdalpur, where Bastar royal palace was built by its ruler, when the capital was shifted here from the old capital Bastar. Later at some point in the 15th century Bastar was divided into two kingdoms, one based in Kanker and the other in Jagdalpur. The present Halba Tribe claims descent from the military class of these kingdoms.

Until the rise of the Marathas, the State remained fairly independent until 18th century. In 1861, Bastar became part of the newly formed Central Provinces and Barer, and after years of feud over the Kotapad region, it was given to the neighboring Jeypore State in 1863, on the condition of payment of tribute of Rs. 3,000, two-thirds of which sum was remitted from the amount payable by Bastar. By virtue of this arrangement the tribute of Bastar was, reduced to a nominal amount.

During the tenure of Daryav Singh the successor of Dalpati Deva, there was a big revolt by Adivasis which was trampled down. In 1876, Muria tribals rose again in revolt but the Marathas controlled the situation. From Annam Deo to Praveer Chandra Bhanj Deo, 19 genealogies of Kaktiya Chalukya dynasty ruled Bastar. During Chalukya rule the capital of Bastar kept on changing. Barasur, Dantewara, Kurushpal, Rajpur, Bare Donger, Chitapur, Rajnagar and after Bastar, Jagdalpur served as the capital, at different points of time.

Pravir Chandra Bhanj Deo (1929-1966), the 20th and the last ruling head of the Bastar state, ascended the throne in 1936, before it acceded to India in 1948 during the political integration of India. Maharaja

Pravir Chandra Bhanj Deo was immensely popular among the tribals of Bastar.

In 1948 when riyasats were absorbed in the Indian Union, Bastar was made a district under erstwhile Madhya Pradesh. After the linguistic re-organisation of States, the State of Madhya Pradesh was re-constituted on 1st November, 1956. In 1998, Bastar district was divided and Kanker and Dantewara districts were formed on 25.5.1998. Bastar was again divided and the present Narayanpur district was carved out on 28th April, 2007.

The district abounds in dense forests, hilly mountains, streams, waterfalls and natural caves. The Gonds of Narayanpur are one of the most famous tribes in India, known for their unique Ghotul system of marriages. Gonds are also the largest tribal group of central India in terms of population. The other well known Gond groups are Abhuj Maria, Madia/Maria, Muria, Dhurvaa, Bison Horn Maria etc. The famous Abhujmad area is located in Orchha tahsil of the district. In fact Narayanpur district is the land of tribes and more than 77 percent of the total population of the district comprises of Tribal population.

Analytical Note

(i) Physical Features:

Narayanpur district which was carved out on 28th April 2007 occupies upper south-western part of Chhattisgarh State. It is located between 19° 42.9' N latitude and 81° 14.7' E longitude. The district is bounded on the north by Uttar Bastar Kanker district, on the east by its parents district, Bastar, on the south by Dakshin Bastar Dantewada and Bijapur districts. Whereas, its west part borders with Maharashtra. Total geographical area of the district is 4653.50 sq. kms.

The area comprising Narayanpur district is an undulating forest plateau, about 2000 ft high and over this plateau, there are disconnected chains of hills. To the west and south by the Indrawati is the extensive mass of hills known as Abujhmar, still the *terra incognita* of the State. The abujhmar region varies from 2000 to 3160 ft in height. Abujhmar, is an unsurveyed area constitutes part of Narayanpur district and it is the home of primitive tribal group Madia. The dense forests of Abujhmar have long been isolated from the outside world, inhabited largely the indigenous people, and accessible only via forest pathways starting from Narayanpur, Bijapur and Basroor.

River :

Indrawati is the main river in the district. Gudra, Nei Bherat and Kotri are the tributaries of Indrawati debouching into it from the north, the former two take into them most of the drainage from the Abujhmar hills.

Climate :

The Climate on the plateau is pleasantly cool. The hottest month is May but the maximum temperature rarely crosses 39° C. December is the coldest month and the temperature goes down to 10° C. On the whole the climate in the interior regions of the district is damp and unhealthy.

Forest :

According to the Office of Chief Conservator of Forest, C.G., reserved forest area in the district is

75865.960 hect., protected forest area is 28089.950 hect. and unclassified forest is 10912.740 hect. The total forest area in the district is 103955.910 hect.

The district is rich in forest. The forest found in the district falls under the dry region comprising mixed forest range. The dry region consists of mixed forest is extensive and is interspersed between the moist and intermediate belt but more generally confined to the western half and southern parts of the district. Here are found trees of the mixed variety viz. Dhawra (*Anogeissus latifolia*), Bhirra (*Chloroxylon swietenia*), Rhoni (*Soymida febrifuga*) and others like Char, Tendu, Aonia, Aonla, Harra, Haria and so on.

Forest play an important role in the lives of the people, providing food security and livelihood through the collection of minor forest produce, and employment. The forests provide for people's consumption needs — fuel and firewood, medicines, food and drink, implements and housing materials.

Minerals :

Iron ore is the main mineral found in Narayanpur district.

Agriculture:

Majority of the local tribal people live under dire poverty, and survive of the traditional shifting cultivation or slash-and-burn known locally as "Penda kheti" for six months in a year. They cultivate a small grained rice *korsa* and for the rest of the period survive by selling the rice along with forest products' like the Tendu leaves, and occasionally come out to the weekly markets, *haat bazaar* of near by towns to sell their produce.

Animal Husbandry:

Cattle rearing constitute another important occupation in the district after agriculture. As per the

report of MSME-Development Institute, Raipur in 2007, the district has 63156 cattle, 12802 buffaloes, 25763 goat and 17535 pigs.

Industry:

Narayanpur district is industrially very backward and having poor infrastructure facility. The district economy is mainly dependant on agriculture and allied activities. Handicrafts based enterprises such as pottery, carpentry, blacksmith etc. are common.

Transport:

The district is located in deep forest and difficult terrain and therefore, the district is backward in terms of transport facility. It is not connected with National Highway. The nearest National Highway of the district is NH-43. The district HQ is linked with metalled road with Antagarh and Kanker towards north in Uttar Bastar Kanker and Kondagaon towards east in Bastar. Private buses plying in the district which is the only means of transport in this region. The district is deprived of rail transport. The nearest railway station is in Jagdalpur .

(ii) Census Concepts

Building: A 'Building' is generally a single structure on the ground. Usually a structure will have four walls and a roof. Sometimes it is made up of more than one component unit which are used or likely to be used as dwellings (residences) or establishments such as shops, business houses, offices, factories, workshops, work sheds, Schools, places of entertainment, places of worship, godowns, stores etc. It is also possible that building which have component units may be used for a combination of purposes such as shop-cum-residence, workshop-cum-residence, office-cum-residence etc. But in some areas the very nature of construction of houses is such that there may not be any wall. Such is the case of conical structures where entrance is also provided but they may not have any walls. Therefore, such of the conical structures are also treated as separate buildings.

Pucca houses: Houses, the walls and roof of which are made of permanent materials. The material of walls

can be any one from the following, namely, Stones (duly packed with lime or cement mortar), G.I/metal/asbestos sheets, Burnt bricks, Cement bricks, Concrete. Roof may be made of from any one of the following materials, namely, Machine-made tiles, Cement tiles, Burnt bricks, Cement bricks, Stone, Slate, G.I/Metal/Asbestos sheets, Concrete. Such houses are treated as Pucca house.

Kutcha houses: Houses in which both walls and roof are made of materials, which have to be replaced frequently. Walls may be made from any one of the following temporary materials, namely, grass, Unburnt bricks, bamboos, mud, grass, reeds, thatch, plastic / polythene, loosed packed stone, etc. Such houses are treated as Kutcha house.

Dwelling Room: A room is treated as a dwelling room if it has walls with a doorway and a roof and should be wide and long enough for a person to sleep in, i.e. it should have a length of not less than 2 meters and a breadth of at least 1.5 meters and a height of 2 meters. A dwelling room would include living room, bedroom, dining room, drawing room, study room, servant's room and other habitable rooms. Kitchen, bathroom, latrine, store room, passageway and verandah which are not normally usable for living are not considered as dwelling rooms. A room, used for multipurpose such as sleeping, sitting, dining, storing, cooking, etc., is regarded as a dwelling room. In a situation where a census house is used as a shop or office., etc., and the household also stays in it then the room is not considered as a dwelling room. But if a garage or servant quarter is used by a servant and if she/ he also lives in it as a separate household then this has been considered as a dwelling room available to the servant's household. Tent or conical shaped hut if used for living by any household is also considered as dwelling room. A dwelling room, which is shared by more than one household, has not been counted for any of them. If two households have a dwelling room each but in addition also share a common dwelling room, then the common room has not been counted for either of the households.

Census House : A 'census house' is a building or part of a building used or recognized as a separate unit because of having a separate main entrance from the road or common courtyard or staircase, etc. It may be

occupied or vacant. It may be used for residential or non-residential purpose or both. If a building has a number of Flats or Blocks/Wings, which are independent of one another having separate entrances of their own from the road or a common staircase or a common courtyard leading to a main gate, these are considered as a separate Census house.

Village: The basic unit for rural areas is the revenue village, which has definite surveyed boundaries. The revenue village may comprise of one or more hamlets but the entire village is treated as one unit for presentation of data. In unsurveyed areas, like villages within forest areas, each habitation area with locally recognized boundaries is treated as one village.

Rural-Urban area: The data in the census are presented separately for rural and urban areas. The unit of classification in this regard is 'town' for urban areas and 'village' for rural areas. The urban area comprises two types of towns viz; Statutory towns and Census towns. In the Census of India 2011, the definition of urban area adopted is as follows:

- (a) Statutory Towns : All places with a municipality, corporation, cantonment board or notified town area committee, etc are known as statutory towns.
- (b) Census towns: All other places satisfying the following three criteria simultaneously are treated as Census Towns.
 - i) A minimum population of 5,000;
 - ii) At least 75 per cent of male working population engaged in non-agricultural pursuits; and
 - iii) A density of population of at least 400 per sq. km. (1,000 per sq. mile)

For identification of places which would qualify to be classified as 'urban' all villages, which, as per the 2001 Census had a population of 4,000 and above, a population density of 400 persons per sq. km. and having at least 75 per cent of male working population engaged in non-agricultural activity were considered. To work out the proportion of male working population referred to above against b) (ii), the data relating to main workers were taken into account. In addition the

above stated towns, urban areas also constitute of OGs which are the parts of UAs.

Urban Agglomeration: An Urban Agglomeration is a continuous urban spread constituting a town and its adjoining urban outgrowths (OGs) or two or more physically contiguous towns together with or without urban outgrowths of such towns. In some cases, railway colonies, university campuses, port areas, military camps etc; may come up near a statutory town outside its statutory limits but within the revenue limits of a village or villages contiguous to the town. Each such individual area by itself may not satisfy the minimum population limit to qualify it to be treated as an independent urban unit but may qualify to be clubbed with the existing town as their continuous urban spread (i.e., an Out Growth). Each such town together with its outgrowth(s) is treated as an integrated urban area and is designated as an 'urban agglomeration'. For the purpose of delineation of Urban Agglomerations during Census of India 2011, following criteria has been adopted:

- (a) The core town or at least one of the constituent towns of an urban agglomeration should necessarily be a statutory town; and
- (b) The total population of an Urban Agglomeration (i.e. all the constituents put together) should not be less than 20,000 as per the 2001 Census. In varying local conditions, there were similar other combinations which have been treated as urban agglomerations satisfying the basic condition of contiguity.

Out Growth (OG): The outgrowth is a viable unit such as a village or a hamlet or an enumeration block and clearly identifiable in terms of its boundaries and location. While determining the outgrowth of a town, it has been ensured that it possesses the urban features in terms of infrastructure and amenities such as pucca roads, electricity, taps, drainage system for disposal of waste water etc., educational institutions, post offices, medical facilities, banks etc and physically contiguous with the core town of the UA.

City: Towns with population of 100,000 and above are called cities.

Household: A 'household' is usually a group of persons who normally live together and take their meals from a common kitchen unless the exigencies of work prevent any of them from doing so. Persons in a household may be related or unrelated or a mix of both. However, if a group of unrelated persons live in a census house but do not take their meals from the common kitchen, then they are not constituent of a common household. Each such person was to be treated as a separate household. The important link in finding out whether it was a household or not was a common kitchen/common cooking. There may be one member households, two member households or multi-member households.

Institutional Household: A group of unrelated persons who live in an institution and take their meals from a common kitchen is called an Institutional Household. Examples of Institutional Households are boarding houses, messes, hostels, hotels, rescue homes, observation homes, beggars homes, jails, ashrams, old age homes, children homes, orphanages, etc. To make the definition more clearly perceptible to the enumerators at the Census 2011, it was specifically mentioned that this category of households would cover only those households where a group of unrelated persons live in an institution and share a common kitchen.

Houseless household : Households who do not live in buildings or census houses but live in the open or roadside, pavements, in hume pipes, under flyovers and staircases, or in the open in places of worship, mandaps, railway platforms, etc., are treated as Houseless Households.

Scheduled Caste and Scheduled Tribes:-

The list of Scheduled Castes and Scheduled Tribes applicable in Chhattisgarh State at the Census of India, 2011 is given as under :

Scheduled Castes

1. Audhelia
2. Bagri, Bagdi
3. Bahna, Bahana
4. Balahi, Balai
5. Banchada
6. Barahar, Basod
7. Bargunda
8. Basor, Burud, Bansor, Bansodi, Bansphor, Basar
9. Bedia
10. Beldar, Sunkar
11. Bhangi, Mehtar, Balmiki, Lalbegi, Dharkar
12. Bhanumati
13. Chadar
14. Chamar, Chamari, Bairwa, Bhambhi, Jatav, Mochi, Regar, Nona, Rohidas, Ramnami, Satnami, Surjyabanshi, Surjyaramnami, Ahirwar, Chamar Mangan, Raidas
15. Chidar
16. Chikwa, Chikvi
17. Chitar
18. Dahait, Dahayat, Dahat
19. Dewar
20. Dhanuk
21. Dhed, Dher
22. Dohor
23. Dom, Dumar, Dome, Domar, Doris
24. Ganda, Gandi
25. Ghasi, Ghasia
26. Holiya
27. Kanjar
28. Katia, Patharia
29. Khatik
30. Koli, Kori
31. Khangar, Kanera, Mirdha
32. Kuchbandhia
33. Mahar, Mehra, Mehar
34. Mang, Mang Garodi, Mang Garudi, Dankhani, Mang, Mang Mahasi, Madari, Garudi, Radhemang
35. Meghwal
36. Moghia
37. Muskhan
38. Nat, Kalbelia, Sapera, Navdigar, Kubutar
39. Pasi
40. Rujjhar

41. Sansi, Sansia
42. Silawat
43. Zamral
44. Turi

Scheduled Tribes :

1. Agariya
2. Andh
3. Baiga
4. Bhaina
5. Bharia Bhumia, Bhuinhar Bhumia, Bhumiya, Bharia, Paliha, Pando
6. Bhattra
7. Bhil, Bhilala, Barela, Patelia
8. Bhil Mina
9. Bhunjia
10. Biar, Biyar
11. Binjhwar
12. Birhul, Birhor
13. Damor, Damaria
14. Dhanwar
15. Gadaba, Gadba
16. Gond, Arakh, Arrakh, Agaria, Asur, Badi Maria, Bada Maria, Bhatola, Bhimma, Bhuta, Koilabhuta, Koliabhuti, Bhar, Bisonhorn Maria, Chota Maria, Dandami Maria, Dhuru, Dhurwa, Dhoba, Dhulia, Dorla, Gaiki, Gatta, Gatti, Gaita, Gond Gowari, Hill Maria, Kandra, Kalanga, Khatola, Koitar, Koya, Khirwar, Khirwara, Kucha Maria, Kuchaki Maria, Madia, Maria, Mana, Mannewar, Moghya, Mogia, Monghya, Mudia, Muria, Nagarchi, Nagwanshi, Ojha, Raj, Sonjhari Jhareka, Thatia, Thotya, Wade Maria, Vade Maria, Daroi
17. Halba, Halbi
18. Kamar
19. Karku
20. Kawar, Kanwar, Kaur, Cherwa, Rathia, Tanwar, Chattri
21. Khairwar, Kondar
22. Kharia

23. Kondh, Khond, Kandh
24. Kol
25. Kolam
26. Korku, Bopchi, Mouasi, Nihal, Nahul, Bondhi, Bondeya
27. Korwa, Kodaku
28. Majhi
29. Majhwar
30. Mawasi
31. Munda
32. Nagesia, Nagasia
33. Oraon, Dhanka, Dhangad
34. Pao
35. Pardhan, Pathari, Saroti
36. Pardhi, Bahelia, Bahellia, Chita Pardhi, Langoli Pardhi, Phans Pardhi, Shikari, Takankar, Takia in
 - (i) Bastar, Dantewara, Kanker, Raigarh, Jashpurnagar, Surguja and Korba district, (ii) Katghora, Pali, Kartala and Korba tahsils Korba district,
 - (iii) Bilaspur, Pendra, Kota and Takhatpur tahsils of Bilaspur district,
 - (iv) Durg, Patan, Gunderdehi, Dhamdha, Balod, Gurur and Dondilohara tahsils of Durg district,
 - (v) Chowki, Manpur and Mohala Revenue inspector circles of Rajnandgaon district,
 - (vi) Mahasamund, Saraipali, and basna tahsils of Mahasamud district,
 - (vii) Bindra-navagarh, Rajim and Deobhog tahsils of Raipur district, and
 - (viii) Dhamtari, Kurud and Sihava tahsils of Dhamtari district
37. Parja
38. Sahariya, Saharia, Seharua, Seria, Sosia, Sor
39. Saonta, Saunta
40. Saur
41. Sawar, Sawara
42. Sonr

Language and Mother tongue: As per the census concept, each language is a group of mother tongues.

The census questionnaire collects information on the mother tongue of each person. Mother tongue is the language spoken in childhood by the person's mother to the person. If the mother died in infancy, the language mainly spoken in the person's home in childhood will be the mother tongue. In the case of infants and deaf mutes, the language usually spoken by the mother is considered as mother tongue. It is not necessary that the language spoken as mother tongue should have a script. The mother tongues returned by the respondents in census are classified and grouped under appropriate languages according to their linguistic characteristics.

Literate: A person aged 7 years and above who can both read and write with understanding in any language is taken as literate. A person who can only read but cannot write is not literate. It is not necessary that to be considered as literate, a person should have received any formal education or passed any minimum educational standard. Literacy could have been achieved through adult literacy classes or through any non-formal educational system. People who are blind and can read in Braille are treated as literates.

Literacy rate: Literacy rate of the population is defined as the percentage of literates in the age-group seven years and above. For different age-groups the percentage of literates in that age-group gives the literacy rate.

Educational level: The highest level of education a person has completed.

Work: Work is defined as participation in any economically productive activity with or without compensation, wages or profit. Such participation may be physical and/or mental in nature. Work involves not only actual work but also includes effective supervision and direction of work. It even includes part time help or unpaid work on farm, family enterprise or in any other economic activity. All persons engaged in 'work' as defined above are workers. The main point to note is that the activity should be economically productive. Reference period for determining a person as worker and non-worker is one year preceding the date of enumeration.

Main worker: A person who has worked for major part of the reference period (i.e. six months or more

during the last one year preceding the date of enumeration) in any economically productive activity is termed as 'Main worker'.

Marginal worker: A person who worked for 3 months or less but less than six months of the reference period (i.e. in the last one year preceding the date of enumeration) in any economic activity is termed as 'Marginal worker'.

Non-worker: A person who has not worked at all in any economically productive activity during the reference period (i.e. last one year preceding the date of enumeration) is termed as 'Non worker'.

Cultivator: For purposes of the Census, a person is classified as cultivator if he or she is engaged in cultivation of land owned or from government or from private persons or institutions for payment in money, kind or share. Cultivation also includes effective supervision or direction in cultivation. Cultivation involves ploughing, sowing, harvesting and production of cereals and millet crops such as wheat, paddy, jowar, bajra, ragi, etc., and other crops such as sugarcane, tobacco, ground-nuts, tapioca, etc., and pulses, raw jute and kindred fiber crop, cotton, cinchona and other medicinal plants, fruit growing, vegetable growing or keeping orchards or groves, etc. Cultivation does not include the plantation crops like- tea, coffee, rubber, coconut and betel nuts (areca). The workers engaged in Plantation crops are recorded under "other workers".

Agricultural labourer: A person who works on another person's land for wages in cash or kind or share is regarded as an agricultural labourer. She/he has no risk in the cultivation, but merely works on another person's land for wages. An agricultural labourer has no right of lease or contract on land on which she/he works.

Household industry worker: Household industry is defined as an industry conducted by one or more members of the household at home or within the village in rural areas and only within the precincts of the house where the household lives in urban areas. The larger proportion of workers in household industry should consist of members of the household. The industry should not be run on the scale of a registered factory which would qualify or has to be registered under the Indian Factories Act and should be engaged in

manufacturing, processing, servicing and repairs of goods. The activity relate to production, processing, servicing, repairing or making and selling of goods. It does not include professions such as a pleader, Doctor, Musician, Dancer, Waterman, Astrologer, Dhobi, Barber, etc. or merely trade or business, even if such professions, trade or services are run at home by members of the household.

Other worker: A person, who has been engaged in some economic activity during the last year of reference period but not as a cultivator or agricultural labourer or worker in Household Industry. The type of workers that come under this category include all government servants, municipal employees, teachers, factory workers, plantation workers, those engaged in trade, commerce, business, transport, banking, mining, construction, political or social work, priests, entertainment artists, etc. In fact, all those workers other than cultivators or agricultural labourers or household industry workers are 'Other Workers'.

Work participation rate: Percentage of Workers (Main + Marginal) to total population.

Population density: Population density is the number of persons inhabited per square kilometer of the area.

Age: Age is measured in terms of the completed number of years.

Sex Ratio: Number of females per 1,000 males in a population.

(iii) Non-Census Concepts

Civic status of urban units: Civic Status of a town/city is determined on the basis of Civic Administrative Authority of the town e.g., Municipal Corporation / Corporation, Municipal Committee / Municipal council, Municipality etc.

Size class of U.A./town: Size-class of U.A./Town is based on the population size of the U.A./City/Town.

U.A.s/Towns with 100,000 and above population are classified as Class I U.A.s/ Towns. Towns with 50,000 to 99,999 population are classified as Class II towns, 20,000 to 49,999 population are Class III towns, population with 10,000- 19,999 are Class IV towns,

population with 5,000 and 9,999 are Class V towns and towns with less than 5,000 population are Class VI towns.

Slum area : The Slum Areas (Improvement and Clearance) Act, 1956, which was enacted by the Central Government defined slums as (a) Areas where buildings are in any respect unfit for human habitation; or (b) are by reasons of dilapidation, overcrowding, faulty arrangement and design of such buildings, narrowness or faulty arrangement of streets, lack of ventilation, light or sanitation facilities, or any combination of these factors, are detrimental to safety, health or morals.

Mega city : The concept of 'Mega city' is a recent phenomenon in the Urban Sociology and is defined in term of metropolitan city in the form of large size, problem of management of civic amenities and capacity to absorb the relatively high growth of population. Indian Census in 1991 treated the population size of 5 million and above as the cutoff point to identify a place as the mega city. Whereas, for the purpose of inclusion in Centrally Sponsored Scheme for Infrastructure Development in Mega cities the Ministry of Urban Affairs and employment, Department of Urban Development adopted the criteria of 4 million and above population as per 1991 Census for Mega Cities. In 2001 Census, cities with 10 millions and above population have been treated as Mega cities and the same criteria of population has been adopted in 2011 census.

Concepts used in VD and TD of DCHB:

1. Educational Amenities:-The type of different educational facilities available in the village is given in numbers. Both Government and private educational facilities / institutions are considered for this-purpose. If there are composite schools like Middle schools with Primary classes, or Secondary schools with middle classes, these are included in the number of Primary and Middle schools respectively. For example, if in a village there are two Primary schools and one Middle school with primary classes, the number of Primary schools in the village are given as three and that of Middle school as one even though there may be only the educational institutions. So also in case of Secondary

schools. For better understanding, the distinctiveness of different types of schools is depicted hereunder:

1.1 Pre-primary (PP): Now-a-days, the children are sent to schools at a very early stage. Lot of pre-primary schools, private schools in particular, have come up in villages and towns. These may or may not be recognized by the competent authorities. Even many Secondary schools have classes starting from preprimary level. Pre-primary classes include Nursery, K.G., Pre-basic, Play school, etc.

1.2 Primary School (P): Schools providing education from Standard 1 and upward up to and inclusive of Standard V are classified as Primary Schools.

1.3 Middle School (M): Schools providing education from Standard VI and upward up to and inclusive of Standard VIII are classified as Middle Schools. A School with Class 1 to VIII is treated as two units, i.e. one Primary School and one Middle School.

1.4 Secondary School (S): Schools providing education from Standard IX and upwards up to and inclusive of Standard X are classified as Secondary Schools. A composite school with 1 to X standard is treated as three separate units and counted separately under the categories of Primary School, Middle School and Secondary School.

1.5 Senior Secondary School (SS): Schools and colleges that provide education for Standards XI and XII and first and second year of the Pre-University Course fall under this category. There are Senior Secondary Schools with Standard I and upwards up to Standard XII.

1.6. Degree College: (i) **Arts/Science/Commerce** : These are all educational institutions that provide post-PUC level education leading to University degree/diploma in any subject or combination of subjects and also post-graduate levels of education. The college offering courses in Arts, Science or Commerce either separately or in combination are covered under this category.

(ii) **Engineering College (E):** It is a graduate/post-graduate degree college providing Bachelor of Engineering (BE) or Bachelor of Technology (B. Tech.) or post-graduate engineering degrees like M.Tech.

(iii) **Medical Colleges:** These are graduate/post-graduate degree colleges providing MBBS or equivalent degree in alternative medicine like Ayurveda, Unani, Homeopathy etc. or post-graduate medical degrees like M.D or equivalent in the above branches of medicine.

1.7. Management College/ Institute (MI): It offers courses like Diploma in Management, Post-Graduate Diploma in Management, Masters of Business Administration (MBA) and specializations in different disciplines of Management like Marketing, Human Resources Development (HRD) etc.

1.8. Polytechnic (Pt): An Institution providing certificate/diploma (not equivalent to degree) in any technical subject like engineering, vocational courses like embroidery, fashion designing etc. It may be both Government and Private.

1.9. Vocational School/ITI: It is a vocational training institute imparting trainings in specific fields acquiring necessary skill, which will make the trainees employable or create them opportunities of self-employment. Trainings offered by Industrial Training Institutes (ITI) fall under this category.

1.10. Non-formal Education/Training Centre (NFTC): Non-vocational education centers, established by the Central and State Governments provide educational facilities to the interested persons irrespective of educational qualification, and age. These education centers are open to all.

1.11. Special School for Disabled: There are Government and Government recognized institutions/ organizations engaged for providing education to different groups of disabled persons.

2. Medical Facilities: 2.1 Hospital-Allopathic and Hospital-Alternative medicine: A hospital is an Institution, where sick or injured are given medical or surgical care. Bed strength differs from hospital to hospital ranging from 31 to 500 depending upon whether these are sub-district, sub-divisional or district hospitals. If there is hospitals providing facilities under different systems of medicines such as, Allopathy, Ayurveda, Unani and Homeopathy etc., these details are given separately.

(a) Allopathy: The system of medical practice, which treats disease by the use of remedies which produce

effects different from those produced by the disease under treatment.

(b) Ayurveda: Ayurveda means ‘Science of life’. The philosophy of Ayurveda is based on the theory of Pancha Mahabhootas (Five elements) of which all the objects and living bodies are composed of. The combination of these five elements are represented in the form of Tridosha: Vata, Pitta and Kapha. These three ‘doshas’ are physiological entities of living beings. Ayurveda developed into eight distinct specialities, i.e., Internal Medicine, Pediatrics, Psychiatry, Eye and ENT, Surgery, Toxicology, Geriatrics and Science of virility. Two types of treatments, Preventive and Curative, are given in Ayurveda.

(c) Unani: Treatment of Unani consists of three components, namely, preventive, promotive and curative. Unani system of medicine has been found to be efficacious in conditions like Rheumatic Arthritis. Jaundice, Filariasis, Eczema, Sinusitis and Bronchial Asthma. For the prevention of the disease and promotion of health, the Unani System emphasizes six essentials: pure air, food and water, physical movement and rest, psychic movement and rest, sleep and wakefulness and retention of useful materials and evacuation of waste materials from the body.

(d) Homoeopathy: Treatment in Homoeopathy, which is holistic in nature, focuses on an individual’s response to a specific environment. Homoeopathic medicines are prepared mainly from natural substances such as plant products, minerals and animal sources. Homoeopathic medicines do not have any toxic, poisonous or side effects. Homoeopathic treatment is economical as well and has a very broad public acceptance.

2.2 Community Health Centre (CHC): Community Health Centres are designed to provide referral health care for cases from PHC and those in need of specialist health care approaching the CHC directly. 4 PHCs are included under each CHC thus catering approximately 80,000 populations in tribal/hilly areas and 1, 20,000 populations for plain areas. CHC is a 30-bedded hospital providing specialist care in Medicine, Obstetrics and Gynaecology, Surgery and Paediatrics.

2.3 Primary Health Centre (PHC): A Primary Health Centre is the first contact point between a village

community and the Government medical officer. A PHC covers a population of 20,000 in hilly, tribal or difficult areas and 30,000 populations in plain areas with 4-6 indoor/observation beds. It acts as a referral unit for 6 sub-centres. It has a medical officer and para medical staff.

2.4 Primary Health Sub- Centre (PHS): A Primary Health Sub-centre is the first contact point between the primary health care system and the community. As per the population norms, one PHS is established for every 5,000 population in plain areas and 3,000 population in hilly/ tribal/ desert areas. Each PHS has a sanctioned strength of one male and one female health worker.

2.5 Maternity and Child Welfare Centre (MCW): It provides pre-natal and post-natal services for both mother and child. The services include regular check-up of pregnant women, giving folic tablets, counseling, delivery, immunization of children with check-up etc.

2.6 TB Clinic (TBC): The diagnosis and treatment of TB are functions of the general health services and hence it is a part and parcel of Primary Health Care. Specialized units such as the District Tuberculosis Centre (DTC) act as referral centres. TB clinics are established by the Government of India under the National Tuberculosis Control Programme and implemented through a network of DTC. The DTC is the nodal point for TB control activities in the district and it also functions as a specialized referral centre. The functions of sub-district level Tuberculosis Unit (TU) are implementation, monitoring and supervision of TB control activities in its designated geographical areas.

2.7 Health Centre: Clinic where medicine and medical supplies are dispensed. It has no in-patient facility. A clinic (or an outpatient clinic) is a small private or public health facility that is devoted to the care of outpatients, often in a community, in contrast to larger hospitals, which also treat inpatients.

2.8 Dispensary: Place where patients are treated and medicines provided but with no in-patient facility. Immunizations, MCH Services and sometimes pathological tests are carried out here. It may be of allopathic or any alternative medicine.

2.9 Veterinary Hospital: Mostly run by the State Government or local body for treatment and preventive

measures against diseases of domestic animals like cows, buffaloes etc in rural areas.

2.10 Mobile Health Clinic: These are Mobile vans well equipped with a range of health services to villages located far away from the CHCs, PHCs or any public health sources. The vans visit villages on designated days to deliver the health care services. The services generally offered are OPD, ante-natal and post-natal, B.P. examination, X-ray, ECG, Immunization, First Aid etc.

2.11 Family Welfare Centre: Check-up and counseling is provided to the pregnant and married women regarding small family norm and devices for having a small family. Temporary and permanent contraceptive devices are provided here.

2.12 Nursing Home: A nursing home is a long –term care facility licensed by the state that offers 24-hour room and board and health care services including basic and skilled nursing care, rehabilitation and a full range of other therapies., treatments and programs to old and sick people. The difference between a hospital and a nursing home is that a nursing home gives importance to convalescence from a disease while a hospital gives medical treatment for the disease.

2.13 Medicine Shop: A shop which sells drugs and medicines of any system of medicine viz. allopathic, homeopathic, ayurvedic or unani medicines, is considered as a medicine shop. Sometimes some shops and Paan shops also keep ordinary medicines, like Crocin, Burnol etc. These shops are not taken as medicine shops.

3. Drinking water: The following are the main source of drinking water facility (ies) available in the village.

3.1 Tap Water-treated: This source of drinking water refers to a source of drinking water which is provided to the villagers through pipes within their premises or to the villagers through common taps (public taps/ community water points) by the Government departments, local bodies, panchayats, public or private estate agencies, etc. after treatment. Such a source is treated as ‘Tap water from treated source’.

3.2 Tap Water-un-treated: If the villagers are drawing drinking water through pipes either directly from a well or bore well or after pumping the well or

tube well water, or the water is supplied through pipes to the households of the village or through public taps without treatment. Such a source is treated as ‘Tap water from un-treated source’.

3.3 Covered Well (CW): A well that is (1) covered on sides from run-off water (i.e., excess water from rain, snowmelt or other sources flows over the land) through a wall lining or casting that is raised above ground level on a platform that diverts spilled water away from the well and (2) covered so that bird droppings and animals cannot fall down the hole. It is considered as covered well.

3.4 Un-covered Well (UW): A well which is (1) un-covered on sides from runoff water, (2) un-covered from bird droppings and animals; or (3) both.

3.5 Hand Pump (HP): Hand pump means where ground water is taken out manually by operating a hand pump.

3.6 Tube Well / Borehole (TW): Tube well denotes the ground water source from where ground water is taken out through electrical or diesel pump. Spring, River/Canal, Tank/Pond/Lark are self explanatory.

4. Community Toilet Complex : Community Toilet may be constructed and maintained by Gram Panchayats or Private NGOs like Sulabh Sauchalaya or likes.

5. Rural Sanitary Mart or Sanitary Hardware Outlet (RSM): It is an outlet dealing with the materials, hardware and designs required for the construction of not only sanitary latrines but other sanitary facilities such as compost pit, washing platform and other sanitation and hygiene accessories required for individuals, households and the environment in the rural areas.

6. Community bio-gas or recycle of waste for productive use: Many of the solid wastes having economic values but put for disposal can be recycled for reuse. For example, food, cow dung, leaves, vegetable, paper, wood, plastics, old cloth etc. However, some of the wastes are not recyclable. These are carbon paper, thermo coal etc. When recyclable solid wastes is subjected to decomposition, bio-gas could be produced under favourable conditions. These systems of recycling may be there at the village level organized by Gram Panchayats with technical support from Governments or non-government organizations.

7. Communication and transport Facilities: 7.1

Post Office (PO): Self-explanatory.

7.2 Sub-Post Office (SPO): Sub-post office includes Extra Departmental Post Offices and those providing franchise postal services and also part time services in lieu of some honorarium. The limited postal services include sale of stamps, receipt of letters and money orders and also distribution of letters.

7.3 Post & Telegraph Office (PTO): Telegraph office is set up by the Government to enable people to send or receive telegrams. If the phonogram facility is available (though the Telegraph office may not be equipped with Morse Code Transmitters), the village is considered to be having telegraph facility.

7.4 Telephones (landlines): If the village is having the Public Call Office (PCO) either run by the Post Office or by individuals or by a private shop, then the village is considered to be having telephone facility.

7.5 Public Call Office (PCO)/Mobile PCO: Self explanatory.
7.6 Mobile Phone Coverage: Mobile phones are now very common particularly in urban areas. Some villages by virtue of being in close proximity to the urban areas also enjoy the benefits of the mobile phone services. Even if a few villagers avail the services of mobile phones, then the village is considered to be having access to mobile phone.

7.7 Internet Cafes/Common Service Centres (CSC): If the village is having the facility of Cyber Cafes or shops owned by private individuals providing the facility of surfing of the internet, then the village is considered to be having access to internet/cyber cafe facility. Government of India formulated the scheme of CSC with the vision of providing all government services in an integrated manner at the door step of the citizen at an affordable cost even in the remotest corners of the country through a combination of it based as well as non-IT based services.

7.8 National Highway (NH): These are main highways running through the length and breadth of the country. Each NH is numbered like NH-1, NH-2 for easy identification.

7.9 State Highway (SH): These are roads of a state linking district headquarters and important cities within a State and connecting them with NHs or Highways of the neighboring States.

7.10 Major District Roads (MDR): These are important roads within a district, serving areas of production and markets and connecting these with each other or with the main Highways.

7.11 Other District Roads (ODR): These are roads serving rural areas of production and providing them with outlet to market centres, taluka headquarters, block development head quarters or other main roads.

7.12 Village Road: The approach to village refers to the state of road etc., leading to the village. This is to see whether the village is approachable both in fair and foul weather, and whether it is inaccessible only for some time in the year.

7.13. Black-Topped (Pucca) Road (BTR): A road provided with a bituminous surfacing.

7.14 Gravel (Kuchha) Road (GR): A road constructed using well compacted crushed rock or gravel material (coarse sand, small stones), which is fairly resilient and does not become slippery when wet.

7.15 Water Bound Macadam (WBM): This is the road layer made of crushed or broken mixture of sand and rock fragments mechanically interlocked by rolling and voids filled with screening and binding material with the assistance of water.

7.16 Foot Path (FP): A trodden path for the use by pedestrians and in some cases bicycles. The Foot Paths are not suitable for vehicular traffic except bicycles in some cases. Most of the interior/forest villages are connected by Foot Paths.

8. Banks and Credit Societies: - Banking facility means a place where a person can operate a bank account.

8.1 Commercial Bank (CB): These may be banks wholly owned by the Government of India. or by Indian or Foreign Companies.

8.2 Cooperative Banks (Coop. B): A co-operative bank is a financial entity which belongs to its members, who are at the same time the owners and the customers of their bank. Cooperative banks are often created by persons belonging to the some local or professional community or sharing a common interest. These banks are registered under the Cooperative Societies Act.

The cooperative banks are regulated by RBI and are covered by the Banking Regulations Act, 1949.

8.3 Agricultural Credit Society (ACS): Major objectives of the ACS are to supply agricultural credit to meet the requirements of funds for agricultural production, the distribution of essential consumer commodities, the provision of storage and marketing facilities and for light agricultural implements and machinery.

8.4 Non-Agricultural Credit Society (NCS): These societies include consumer cooperative societies and also credit cooperative societies of certain categories of persons like teachers, health workers, etc.

9. Miscellaneous Facilities: 9.1 Self-help Group (SHG): Self-Help Groups are groups of between 10-25 women created by either NGOs or under the SGSY (Swarajayanti Gram Swarozgar Yojana) for the purposes of meeting local credit needs. They are sometimes called Mahila Mandals in villages.

9. 2. Public Distribution System (PDS) shop: The shops through which some essential commodities are sold by the government at subsidized rates. They may also be known as ration shops and control shops.

9.3. Mandis/Regular Market: These are those clusters of shops with or without fixed premises which are open on at least six days a week and opens at least from morning hours to dusk.

9.4. Weekly Haat: These are those clusters of shops with or without fixed premises which are open once a week.

9.5. Agricultural Marketing Society: It is a common platform to analyse the issues among all the individuals and institutions in the field of agricultural marketing.

9.6. Nutrition Centre: Integrated Child Development Services (ICDS): The Integrated Child Development Services (ICDS) Scheme set up by the Government of India with the objective of providing following package of services to the children under 6 years and pregnant and lactating mothers in villages such as; Immunization, Health Check-up, Referral Services, Pre-school Non-formal Education and Nutrition & Health Education.

9.7. Anganwadi Centre: Each centre under the ICDS scheme is run by an Anganwadi Worker. One Anganwadi worker is appointed for specified population of the village. They are basically local women. They are assisted by Anganwadi helper. They provide pre-school non-formal education at the Centre and provide food to the children.

9.8. Accredited Social Health Activist (ASHA): ASHA is a health activist in the community who will create awareness on health and its social determinants and mobilize the community towards local health planning and increased utilization and accountability of the existing health services. She would be a promoter of good health practices. She will also provide a minimum package of curative care as appropriate and feasible for that level and make timely referrals. She will act as a motivator of different types of health related activities. Unlike ANM, she will not be involved in any clinical activities like immunization.

9.9. Sports Club/Recreation Centre: Indoor and out-door games are arranged by the Club and activities like wrestling, Judo Karate etc. are also done there.

9.10. Cinema/Video Hall (CV): If regular cinema houses licensed by Government is available, then the town/village is considered to be having the facility of Cinema Hall. Video hall owners screen films in their own or hired premises.

9.11. Public Library: Books are kept there which can be accessed by the public on loan basis. These may be sponsored by Government or Local Body or Panchayat or any influential person. Free service or nominal charges are made for using the facility.

9.12. Public Reading Room: Here the public may read newspapers and magazines. These may be sponsored by Government or Local Body or Panchayat or any influential person.

9.13. Newspaper Supply: The availability of the Newspaper(s), both in English or vernacular, in the village is considered to having the said facility.

10. Availability of Electricity/Power. If power is actually available, whatever may be the form of its use, it is indicated affirmative. If the village is having electricity for domestic purposes and the residents are

using the same for domestic use, then it is considered that domestic power supply is available. If the electricity authority has not given domestic supply to the households on their request and people are using unauthorized electricity either by stealthily or misuse the supply meant for agricultural or industrial purposes, then it is not considered as availability of electricity for domestic purposes. However, if the village goes out of power due to temporary technical problems such as, transformer failures, theft of electrical equipment, etc., it is considered that electricity is available. Supply of electricity is considered available even when there is a temporary ban on new domestic connections. Connections to residential houses, bungalows, clubs, hostels and hospitals run on non-commercial basis, charitable, educational and religious institutions are included in the domestic category.

10.1 Power Supply for domestic use: This category includes electricity used only for domestic consumption.

10.2 Power supply for agricultural use: This category includes all electricity connections given to the farmers for conducting various agricultural activities including irrigation.

10.3 Power supply for commercial use: This category includes electricity connections given for workshops, industries etc. or for any commercial purposes.

10.4 Power supply for all uses: This category includes electricity connection is available for domestic use, agricultural use, and for any commercial purposes.

11. Land Use Pattern: The land use area of the villages is given in hectares. The land use pattern in the Village Directory conform to the pattern of classification of land use as recommended by the Ministry of Agriculture, Government of India. The Ministry has recommended the maintenance of records of land use pattern under the 9 categories as indicated in the Village Directory.

12. System of drainage: Generally, by drainage system, we mean the network of mains and branches of underground conduits for the conveyance of sewerage to the point of disposal. Sewers that carry only household and industrial wastage are called separate sewers; those that carry storm water from roofs, streets and other

surfaces are known as storm water drains, while those carrying both sewage and storm water are called combined sewers. However, in towns, which are not provided with such underground sewerage system, it is mentioned whether it has open drainage system. There may be possibility of the town having both closed as well as open drainage systems.

13. Type of latrines: The data on various types of latrines both public and private together are collected. The three types of latrines considered here are, Pit Latrine, Flush/Pour Flush Latrine and Service Latrine. **(i) Pit System:** The latrines are attached to the pit that is dug into the ground for the reception of night soil, are reckoned as pit latrine.

(ii) Flush/pour flush: A flush latrine uses a cistern or holding tank for flushing water and has a water seal, which is a U-shaped pipe, below the seat or squatting pan that prevents the passage of flies and odours. A pour flush latrine uses a water seal, but unlike a flush latrine, a pour flush latrine uses water poured by hand for flushing (no cistern is used). **(iii) Service:** Type of latrine from where night soil is removed manually by scavengers. All other types of latrines are covered under "Others" category.

14. Protected Water Supply- Source and capacity of Storage system: There are various sources of water supply and its storage system in the town.

14.1 Service Reservoir: A service reservoir is a water storage container that holds clean water after it has been treated in a water plant, and before it is piped to the end users. These containers are covered, and are designed to keep the water safe from contamination. Their main purpose is to provide a buffer within the water supply system so that water supplies can be maintained across periods of varying demand.

14.2 River Infiltration Gallery: Infiltration Galleries are capable of supplying large quantities of water, and are used where wells are unable to supply water needs, i.e. where an impermeable rock barrier affects well efficiency, or where surface water sources are too shallow for **intake screens**. Infiltration galleries are one or more horizontal screens placed adjacent to (on-

shore), or directly underneath (bed-mounted), a surface water source.

14.3 Bore Well Pumping System: A bore well is a well of 6" to 12" in diameter drilled into the earth for retrieving water. The depth of a bore well can vary from 50 feet to 3000 feet. Water is pumped out to surface through electricity/generator.

14.4 Pressure Tank: Tank that is used to ensure consistent water pressure and for storage of water. Usually located in basement of house but sometimes (in older settings) located in well pit.

15. Road lighting (Points): Road lighting means the number of street lights that are maintained in the town.

16. Home Orphanage: Orphanage is the name to describe a **residential institution** devoted to the **care of orphans** – children whose parents are deceased or otherwise unable to care for them. Parents, and sometimes grandparents, are legally responsible for supporting children, but in the absence of these or other relatives willing to care for the children, they become a **ward of the state**, and orphanages are a way of providing for their care and housing.

17. Working women's hostel: These may be recognised or non-recognised by any public authority. The data on number of working women's hostels available in the town are collected with number of seats.

18. Old Age Home: There are two types of Old Age Homes in India. One is the "Free" type which cares for the destitute old people who have no one else to care for them. They are given shelter, food, clothing and medical care. The second type is the "Paid" home where care is provided for a fee. Nowadays, such "Retirement" homes have become very popular in India and they are well worth considering.

19. Stadium: A stadium is a place, or venue, for (mostly) outdoor **sports**, concerts or other events, consisting of a field or stage partly or completely surrounded by a structure designed to allow spectators to stand or sit and view the event.

20. Auditorium/Community Hall: These are the places where meetings, social functions etc. are organised.

(iv) 2011 Census findings – Population, its distribution

Narayanpur is one of the two new district carved out in April 2007. At the Census 2011, there were 2 tahsils and equal numbers of Community Development Blocks (CD Blocks) in Narayanpur District. The district has 1 statutory towns. Total number of villages in the district is 412 which includes 375 inhabited villages and 37 un-inhabited villages. The district has an area of 4654 sq.kms which is 3.4 percent of the total area of State.

The total population of Narayanpur district is 1,39,820 with 70,104 males and 69,716 females. Rural population is 1,17,714 and Urban population is 22,106. The district has registered growth rate of 19.2% in the state during the decade 2001-2011. According to population size, the district occupies last (18th) position in the State. The average household size is 4.99 persons. The density of the district is 30 persons per sq. km.

The percentage of urban population of the district is 15.81 % as per 2011 Census. The district was entirely rural at the time of 2001 Census.

The Sex ratio of the district is 994. The sex ratio has been decreased during the decade from 1010 in 2001 Census to 994 in 2011 Census. The child sex ratio (in 0-6 age group) has also been declined by 16 points, from 999 in 2001 Census to 989 in 2011 Census.

The literacy rate of the district of Narayanpur in Census 2011 is 48.62% (male- 57.31% and female 39.88%). In 2001 literacy rate of the district was 37.55 %. There has been an increase of 11.07 percentage point in the literacy rate. The state literacy rate is 70.3%.

The Scheduled Castes (SC) population constitute 3.56% of the total population of the district. The proportion of SC population in the State in the last Census was 3.35%. The proportion of Scheduled Tribes (ST) population in the district is 77.36% in Census 2011, against 77.69% in Census 2001. There has been a decreased of 0.33 percentage point in the proportion of ST population during the decade 2001-2011.

As regard workers and non-workers 50.84 percent are workers and 49.16% are non-workers. Among the workers 59.16% are main workers and 40.84% are marginal workers. The work participation rate in the district

is 50.84%. The break-up of the category of workers (Main and Marginal) suggest that 62.4% are cultivators 19.4% are agricultural labourers and 16.8% are 'Other Workers'. 1.3% are engaged in 'Household Industry'.

(v) Brief analysis of the PCA data

Inset tables 1-35 analysis

Analysis of the PCA data based on Census 2011 is presented here in the form of tables 1 to 36. Various demographic indicators such as density, literacy, sex-ratio and distribution of population in

different economic activities by rural/urban, male/female and age classifications are presented in these tables. These analysis are presented for Tahsils and CD Block levels separately.

TABLE 1: DECADAL CHANGE IN POPULATION OF TAHSILS BY RESIDENCE, 2001-2011

Sl. No.	Tahsil	Population						Percentage decadal variation 2001-2011			Percentage urban population	
		2001			2011			Total	Rural	Urban	2001	2011
		Total	Rural	Urban	Total	Rural	Urban					
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur	84196	84196	0	104870	82764	22106	24.6	-1.7	-	0.0	21.1
2	Orchha	33141	33141	0	34950	34950	0	5.5	5.5	-	0.0	0.0
District Total:		117337	117337	0	139820	117714	22106	19.2	0.3	-	0.0	15.8

Table 1 indicates tahsil wise decadal variation of both rural and urban areas of the district. In connection with growth of urban population in the district, it is necessary to keep in mind that the Narayanpur district is located in extreme dense forest and difficult terrain. Geographical areas of several villages of Abhujhmad area in Orchha tahsil are not known even today as aerial surveys of these villages were could not undertaken. Urban alike character in the district is still negligible. During the decade, the Chhattisgarh State government notified the district HQ. Narayanpur as a statutory town and therefore, the population of Narayanpur is the only urban population of the district at the 2011 Census.

The district has registered the percentage decadal variation of 19.2 percent during the decade 2001-2011. As mentioned above, the district had no urban area at the 2001 Census. Therefore, the decadal variation in urban population is not available. The percentage decadal variation of rural areas is marginally 0.3 percent. It is seen that at tahsil level, the rural population of Narayanpur has declined by -1.7 percent during the decade. Apparently, the reason for such decline is notification of Narayanpur as a urban area. The percentage decadal variation of Orchha tahsil was 5.5 percent

TABLE 2: NUMBER AND PERCENTAGE OF INHABITED VILLAGES IN SPECIFIED POPULATION SIZE RANGES WITH THE RELATED POPULATION, 2011 (RURAL)

Sr.No.	C.D. Block	Total number of inhabited villages	Total rural population			Number and percentage of village	Population less than 200	
			Persons	Males	Females		Males	Females
1	2	3	4	5	6	7	8	9
1	Narayanpur	175	82,764	41,106	41,658	41 (23 %)	2,246	2,362
2	Abhujhmad (Orchha)	200	34,950	17,547	17,403	144 (72 %)	6,109	6,225
Total		375	117,714	58,653	59,061	185 (49 %)	8,355	8,587

Sr. No.	C.D. Block	Number and percentage of village	Population 200 - 499		Number and percentage of village	Population 500 - 999		Number and percentage of village	Population 1000 - 1999	
			Males	Females		Males	Females		Males	Females
1	2	10	11	12	13	14	15	16	17	18
1	Narayanpur	73 (42 %)	11,445	11,740	42 (24 %)	13,662	13,586	16 (9 %)	9,598	9,886
2	Abhujhmad (Orchha)	45 (22 %)	6,608	6,350	10 (5 %)	3,292	3,208	0 (0 %)	0	0
Total		118 (31 %)	18,053	18,090	52 (14 %)	16,954	16,794	16 (4 %)	9,598	9,886

Sr.No.	C.D. Block	Number and percentage of village	Population 2000 - 4999		Number and percentage of village	Population 5000 - 9999		Number and percentage of village	Population 10000 and above	
			Males	Females		Males	Females		Males	Females
1	2	19	20	21	22	23	24	25	26	27
1	Narayanpur	3 (2 %)	4,155	4,084	0 (0 %)	0	0	0 (0 %)	0	0
2	Abhujhmad (Orchha)	1 (0 %)	1,538	1,620	0 (0 %)	0	0	0 (0 %)	0	0
Total		4 (1 %)	5,693	5,704	0 (0 %)	0	0	0 (0 %)	0	0

Table 2 gives CD Block wise number and percentage of inhabited villages in specified population size range with the related population in the district. Of the total 412 villages, 375 are inhabited villages in the district. The district has 2 CD Blocks namely, Narayanpur and Abhujhmad (Orchha). The highest number of inhabited villages i.e. 200, is in Abhujhmad (Orchha) CD Block, whereas, the remaining 175 villages is in Narayanpur CD Block. On contrary to lesser number of villages in Narayanpur CD Block, its

population (82764) is higher than that of Abhujhmad (Orchha) CD Block (34950).

The size of the villages in the district is small. Of the total 375 inhabited villages, the maximum number of villages i.e. 185 (49 percent) are in the population range of less than 200. It is followed by 118 inhabited villages (31 percent) in the population range of 200-499. There are 16 villages in the district with the population size range of 1000-1999. The district has only 4 large size villages with the population size of 2000-4999 .

TABLE 3: NEW TOWNS, DE-NOTIFIED, DECLASSIFIED AND MERGED TOWN IN 2011 CENSUS

(a)	New	
	(i) Statutory town	
	1 Narayanpur	
	(ii) Census town	Nil
(b)	Denotified	
	(i) Statutory towns of 2001 census denotified and also did not satisfy the criteria to be treated as census towns.	Nil
	(ii) Statutory towns of 2001 census denotified but identified as census towns based on demographic and economic criteria.	Nil
	(iii) Census towns of 2001 census are notified as statutory town in 2011 census.	Nil
(c)	Declassified	Nil
(d)	Wholly merged with other town(s).	Nil

*Declassified means the census towns of 2001 census which failed to satisfy the demographic and economic criteria.

Table 3 gives details of new towns, de-notified, de-classified and merged town(s) in the district. As it is evident, the district has not witnessed much jurisdictional change during the decade, except notification of Narayanpur as a new statutory town.

TABLE 4: SEX RATIO OF STATE AND DISTRICT, 1901-2011

Census Year	State			District		
	Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7
1901	1,046	1,047	1,016	978	978	-
1911	1,039	1,040	1,013	994	994	-
1921	1,041	1,042	1,000	989	989	-
1931	1,043	1,046	957	1000	1000	-
1941	1,032	1,034	976	1006	1006	-
1951	1,024	1,028	951	1013	1013	-
1961	1,008	1,026	837	981	981	-
1971	998	1,011	888	979	979	-
1981	996	1,012	908	985	985	-
1991	985	1,000	917	986	986	-
2001	989	1,004	932	1010	1010	-
2011	991	1001	956	994	1007	930

Table 4 highlights the sex ratio of State and district for total, rural and urban areas separately since 1901 to 2011. The sex ratio of the district in 1st three Censuses, 1901 to 1921 was 978, 994 and 989 respectively. Thereafter, it increased to 1000 and above in subsequent Census years between 1931 to 1951. In subsequent Census years between 1961-1991, the sex ratio was below 1000. In 2001 Census, it marginally increased to 1010, further it declined to 994 at the Census 2011. The same pattern was noticed in rural areas of the district except that the sex ratio was 1007 at the 2011 Census. There was no urban area of the district from 1901-2001. At the Census 2011, the urban sex ratio was 930.

TABLE 5: SEX RATIO BY SUB-DISTRICT, 2011

Sr. No.	Name of Sub-district	Sex ratio		
		Total	Rural	Urban
1	2	3	4	5
1	Narayanpur	995	1013	930
2	Orchha	992	992	0
	District: Narayanpur	994	1007	930

Table 5 gives the tahsil wise sex ratio of total, rural and urban population in Census 2011. The district has registered a sex ratio of 994 in 2011. Whereas, for rural and urban areas it is 1007 and 930 respectively. At the tahsil level, the highest sex ratio of 995 has been registered in Narayanpur and the lowest of 992 in Orchha. In case of rural areas, Narayanpur has registered the highest sex ratio of 1013. In urban areas, the sex ratio in Narayanpur was 930.

TABLE 6: SEX RATIO BY CD BLOCKS, 2011

Sr.No.	Name of CD block	Sex ratio
1	2	3
1	Narayanpur	1013
2	Abhujhmad (Orchha)	992
	Total	1007

Table 6 gives the CD Block wise sex ratio of rural population of the district. The district (rural) has registered a sex ratio of 1007 in 2011. At the CD Block level, the highest sex ratio of 1013 was recorded in Narayanpur and the lowest 992 is in Abhujhmad (Orchha).

TABLE 7: SEX RATIO OF RURAL POPULATION BY RANGES, 2011

Range of sex ratio for villages	Number of inhabited villages	Percentage of villages in each range	Population 2011	Percentage distribution of population
1	2	3	4	5
Less than 700	20	5.33	4017	3.41
700 - 749	10	2.67	1517	1.29
750 - 799	10	2.67	1562	1.33
800 - 849	20	5.33	4004	3.40
850 - 899	20	5.33	5131	4.36
900 - 949	32	8.53	15123	12.85
950 - 999	41	10.93	12063	10.25
1000 - 1099	115	30.67	48187	40.94
1100+	107	28.53	26110	22.18
District: Narayanpur	375	100	117714	100
Sex ratio District (Rural): 1007				

Table 7 presents the distribution of villages by 9 ranges of sex ratio based on 2011 Census. Of the total 375 inhabited villages, the maximum number of 115

villages (30.67 percent) have sex ratio ranging from 1000 - 1099 which comprised of 40.94 percent population. It is followed by 107 villages (28.53 percent) with sex ratio in the range of 1100+. It represents 22.18 percent population. It is significant to note that 222 villages are such which have sex ratio favourable to females, i.e. 1000 or more in the district.

TABLE 8: SEX RATIO OF TOWNS, 2011

Sr. No.	Name of town	Urban status of town	Sex ratio
1	2	3	4
1	Narayanpur (NP)	(NP)	930
Sex ratio (Urban) district:			930

Table 8 indicates sex ratio reported in towns. The district has only 1 town, Narayanpur (NP) and its sex ratio is reported as 930.

TABLE 9: SEX RATIO OF POPULATION IN THE AGE GROUP 0-6 FOR SUB-DISTRICT, 2011

Sr. No.	Name of Sub-district	Total/ Rural/ Urban	Total population in 0-6 age group			Sex ratio for 0-6 age
			Persons	Males	Females	
1	2	3	4	5	6	7
1	Narayanpur	Total	17004	8555	8449	988
		Rural	14469	7243	7226	998
		Urban	2535	1312	1223	932
2	Orchha	Total	6354	3189	3165	992
		Rural	6354	3189	3165	992
		Urban	0	0	0	0
District: Narayanpur		Total	23358	11744	11614	989
		Rural	20823	10432	10391	996
		Urban	2535	1312	1223	932

Table 9 presents the sex ratio of population in the age group 0-6 years and sex ratio for total, rural and urban areas in respect of each tahsil of the district. The total sex ratio in 0-6 age group reported as 989 in the district. It is 996 in rural and 932 in urban.

At tahsil level, in rural areas the highest sex ratio of 998 has been registered in Narayanpur . The lowest of 992 is recorded in Orchha. Similarly, in urban areas, the highest of 932 sex ratio is recorded in Narayanpur. Another tahsil (Orchha) have no urban population.

TABLE 10: SEX RATIO OF POPULATION IN THE AGE GROUP 0-6 FOR CD BLOCKS, 2011

Sr. No.	Name of CD Block	Total population in 0-6 age group			Sex ratio for 0-6 age group
		Persons	Males	Females	
1	2	3	4	5	6
1	Narayanpur	14469	7243	7226	998
2	Abhujhmad (Orchha)	6354	3189	3165	992
Total		20823	10432	10391	996

Table 10 provides details of CD Block wise sex ratio of rural population in the age group of 0-6 years in the district. The overall CD Block wise sex ratio for 0-6 age group is 996. Narayanpur has the sex ratio of 998 whereas, it is 992 in Abhujhmad (Orchha).

TABLE 11: SEX RATIO OF RURAL POPULATION IN THE AGE GROUP 0-6 BY RANGES, 2011

Range of sex ratio for villages	Number of inhabited villages	Percentage of distribution of villages	Population 2011	Percentage of distribution of population
1	2	3	4	5
Less than 700	80	21.33	1797	8.63
700 - 749	11	2.93	401	1.93
750 - 799	18	4.80	1143	5.49
800 - 849	21	5.60	1854	8.90
850 - 899	22	5.87	1324	6.36
900 - 949	25	6.67	1937	9.30
950 - 999	10	2.67	1259	6.05
1000 - 1099	57	15.20	4166	20.01
1100+	131	34.93	6942	33.34
District: Narayanpur	375	100	20823	100
Sex ratio District (Rural):996				

Table 11 shows the distribution of villages in 9 ranges of sex ratio of population in the age group 0-6 years as well as the percentage of villages, total population and percentage distribution of population in 0-6 age group. The maximum number of villages i.e. 131 (34.93 percent) having 6942 population (33.34 percent) in the district falls in the sex ratio range of 1100+. It is followed by the sex ratio range of less than 700 which is comprised of 80 villages (21.33 percent) and 8.63 percent of total population. The minimum number of villages i.e. 10 (2.67 percent) with 6.05 percent of total population is in the sex ratio range of 950 - 999.

TABLE 12: SEX RATIO OF POPULATION IN THE AGE GROUP 0-6 OF TOWNS, 2011

Sr. No.	Name of town	Urban status of town	Total population in 0-6 age group			Sex ratio for 0-6 age group
			Persons	Males	Females	
1	2	3	4	5	6	7
1	Narayanpur (NP)	(NP)	2535	1312	1223	932
	District (Urban): Narayanpur		2535	1312	1223	932

Table 12 presents the sex ratio of population in towns in the age group 0-6 years. Narayanpur (NP), the only town in the district has the sex ratio of 932.

TABLE 13: NUMBER AND PERCENTAGE OF SCHEDULED CASTES AND SCHEDULED TRIBES POPULATION IN SUB-DISTRICTS, 2011

Sr. No.	Name of Sub-District	Total/ Rural/ Urban	Total population	Total scheduled castes population	Total scheduled tribes population	Percentage of scheduled castes population to total population	Percentage of scheduled tribes population to total population
1	2	3	4	5	6	7	8
1	Narayanpur	Total	104870	4443	75137	4.24	71.65
		Rural	82764	3267	64348	3.95	77.75
		Urban	22106	1176	10789	5.32	48.81
2	Orchha	Total	34950	536	33024	1.53	94.49
		Rural	34950	536	33024	1.53	94.49
		Urban	0	0	0	0	0
	Narayanpur	Total	139820	4979	108161	3.56	77.36
		Rural	117714	3803	97372	3.23	82.72
		Urban	22106	1176	10789	5.32	48.81

Table 13 depicts the distribution of Scheduled Castes and Scheduled Tribes population as well as their percentage to total population at tahsil level in rural and urban areas. Of the total 139820 population in the district, only 3.56 percent belonged to Scheduled Castes and the maximum 77.36 percent belonged to Scheduled Tribes. The Scheduled Castes population constitute 3.23

percent in the rural population and 5.32 percent in urban population.

As mentioned above, the percentage of Scheduled Tribes population in the district is 77.36, It constitute 82.72 percent in rural areas and 48.81 percent in urban areas. The maximum concentration of Scheduled Tribes population is in Orchha tahsil (94.49 percent).

TABLE 14: NUMBER AND PERCENTAGE OF SCHEDULED CASTES AND SCHEDULED TRIBES (RURAL) POPULATION IN CDBLOCKS, 2011

Sr. No.	Name of CD Block	Total population	Total scheduled castes population	Total scheduled tribes population	Percentage of scheduled castes population to total population	Percentage of scheduled tribes population to total population
1	2	3	4	5	6	7
1	Narayanpur	82764	3267	64348	3.95	77.75
2	Abhujhmad (Orchha)	34950	536	33024	1.53	94.49
	Total	117714	3803	97372	3.23	82.72

Table 14 shows the distribution of Scheduled Castes and Schedule Tribes population in each CD Block of the district. 3.23 percent of total rural population belonged to Scheduled Castes and 82.72 percent belonged to Scheduled Tribes. The Scheduled Castes population is highest (3.95 percent) is in Narayanpur. The Scheduled Tribes population is highest (94.49 percent) in Abhujmad (Orchha).

TABLE 15: PROPORTION OF SCHEDULED CASTES POPULATION TO TOTAL POPULATION IN VILLAGES, 2011

Percentage range of scheduled castes population to total population	Number of villages	Percent- age	Scheduled castes population	Percent- age
1	2	3	4	5
NIL	263	70.13	0	0.00
Less than 5	74	19.73	656	17.25
5 - 10	20	5.33	1155	30.37
11 - 20	15	4.00	1728	45.44
21 - 30	3	0.80	264	6.94
31 - 40	0	0.00	0	0.00
41 - 50	0	0.00	0	0.00
51 - 75	0	0.00	0	0.00
76 and above	0	0.00	0	0.00
District: Narayanpur	375	100.00	3803	100.00

Table 15 depicts the number of villages according to the proportion of Scheduled Castes (SC) population in different population ranges at district level. 263 villages, out of total 375 inhabited villages in the district do not have SC population. The percentage of SC population is less than 5 percent in 74 villages (19.73 percent). In 20 villages, it varies from 5-10 percent while the next range of 11-20 percent accounts for 15 villages.

TABLE 17: NUMBER AND PERCENTAGE OF SCHEDULED CASTES AND SCHEDULED TRIBES POPULATION IN TOWNS, 2011

Sr.No.	Name of town	Total Population	Total scheduled castes population	Total scheduled tribes population	Percentage of scheduled castes population to total population	Percentage of scheduled tribes population to total population
1	2	3	4	5	6	7
1	Narayanpur (NP)	22106	1176	10789	5.32	48.81
	District (Urban) : Narayanpur	22106	1176	10789	5.32	48.81

TABLE 16: PROPORTION OF SCHEDULED TRIBES POPULATION TO TOTAL POPULATION IN VILLAGES, 2011

Percentage range of scheduled tribes population to total	Number of villages	Percent age	Scheduled tribes population	Percent age
1	2	3	4	5
NIL	0	0.00	0	0.00
Less than 5	0	0.00	0	0.00
5 - 10	0	0.00	0	0.00
11 - 20	1	0.27	22	0.02
21 - 30	1	0.27	568	0.58
31 - 40	3	0.80	908	0.93
41 - 50	2	0.53	629	0.65
51 - 75	40	10.67	17399	17.87
76 and above	328	87.47	77846	79.95
District: Narayanpur	375	100.00	97372	100.00

Table 16 reflects the number of villages according to the proportion of Scheduled Tribes(ST) population in different population range. Of the total 375 villages, the percentage of ST population in the range of 76 and above in 328 villages. These villages comprised of 79.95 percent of total ST population of the district. Besides this, there are 40 villages where the percent range of ST population is 51-75 percent.

Table 17 shows the number and percentage of Scheduled Castes(SC) and Scheduled Tribes (ST) population in towns of the district. In Narayanpur town, the percentage of SC population is 5.32 percent, whereas the percentage of ST population is 48.81 percent.

TABLE 18: SEX RATIO AMONG SCHEDULED CASTES AND SCHEDULED TRIBES (RURAL) IN CD BLOCKS, 2011

Sr. No.	Name of C.D.block	Scheduled castes sex ratio	Scheduled tribes sex ratio
1	2	3	4
1	Narayanpur	1002	1045
2	Abhujhmad (Orchha)	874	1006
	Total	983	1031

Table 18 indicates sex ratio among Scheduled Castes and Scheduled Tribes in each CD Blocks. The average sex ratio among SC is 983 for the district

(rural). The maximum 1002 is in Narayanpur and it is followed by 874 in Abhujhmad (Orchha).

The Sex ratio of Scheduled Tribes population in the district (rural) is 1031. The maximum 1045 is in Narayanpur and it is followed by 1006 in Abhujhmad (Orchha).

TABLE 19: SEX RATIO AMONG SCHEDULED CASTES AND SCHEDULED TRIBES IN TOWNS, 2011

Sr. No.	Name of town	Scheduled castes sex ratio	Scheduled tribes sex ratio
1	2	3	4
1	Narayanpur (NP)	960	932
	District (Urban): Narayanpur	960	932

Table 19 shows the sex ratio among Scheduled Castes and Scheduled Tribes in towns. The sex ratio is higher (960) among Scheduled Castes as compared to Scheduled Tribes (932).

TABLE 20: NUMBER OF LITERATES AND ILLITERATES, LITERACY RATE BY SEX IN SUB-DISTRICTS, 2011

Sr. No.	Name of Sub-district	Total/ Rural/ Urban	Number of literates and illiterates						Literacy rate			Gap in male-female literacy rate
			Number of literates			Number of illiterates			Persons	Males	Females	
			Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur	Total	47073	27848	19225	57797	24709	33088	53.57	63.29	43.83	19.46
		Rural	30919	18645	12274	51845	22461	29384	45.27	55.06	35.65	19.41
		Urban	16154	9203	6951	5952	2248	3704	82.54	90.77	73.7	17.07
2	Orchha	Total	9548	5601	3947	25402	11946	13456	33.39	39.01	27.72	11.29
		Rural	9548	5601	3947	25402	11946	13456	33.39	39.01	27.72	11.29
		Urban	0	0	0	0	0	0	0	0	0	0
District: Narayanpur	Total	56621	33449	23172	83199	36655	46544	48.62	57.31	39.88	17.43	
	Rural	40467	24246	16221	77247	34407	42840	41.77	50.28	33.33	16.95	
	Urban	16154	9203	6951	5952	2248	3704	82.54	90.77	73.7	17.07	

Table 20 indicates tahsil wise and district level literacy rates besides the number of literates and illiterates for total, rural and urban areas. It also shows the percentage of male and female literates along with gap in male-female literacy rate. The literacy rates are worked out by excluding population of 0-6 year.

The district has registered the literacy rate of 48.62 percent. This proportion in rural areas is 41.77 percent and 82.54 percent in urban area. In the district, the literacy rate among males 57.31 percent is much higher

than that of their female counterparts (39.88 percent). The gap in male-female literacy rate is 17.43 percent point and it is 16.95 percent and 17.07 percent for rural and urban respectively. The literacy rate of 50.28 percent and 90.77 percent were reported by males in the rural and urban areas respectively. Similarly, females have recorded literacy rates of 33.33 percent and 73.7 percent in rural and urban areas respectively. At tahsil level, the literacy rate varies from 53.57 percent in Narayanpur tahsil to 33.39 percent in Orchha tahsil.

TABLE 21: NUMBER OF LITERATES AND ILLITERATES, LITERACY RATE BY SEX IN CD BLOCKS (RURAL), 2011

Sr. No.	Name of CD Block	Number of literates and illiterates						Literacy rate			Gap in male-female literacy rate
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	30919	18645	12274	51845	22461	29384	45.27	55.06	35.65	19.41
2	Abhujhmad (Orchha)	9548	5601	3947	25402	11946	13456	33.39	39.01	27.72	11.29
	Total	40467	24246	16221	77247	34407	42840	41.77	50.28	33.33	16.95

Table 21 reveals number of literates, illiterates and literacy rates in rural areas at CD Blocks level. 41.77 percent of the total rural population excluding the age group of 0-6 years is literates in the district. The corresponding percentage of male and female literates comes to 50.28 percent and 33.33 percent respectively.

The gap in male-female literacy rate has been 16.95 percent point. At CD Block level Narayanpur has the highest rural literacy rate of 45.27 percent while it is 33.39 percent in Abhujhmad (Orchha). The gap in male-female literacy rate is 19.41 percent point in Narayanpur whereas, it is 11.29 percent point is in Abhujhmad (Orchha).

TABLE 22: DISTRIBUTION OF VILLAGES BY LITERACY RATE RANGE, 2011

Range of literacy rate for villages	Number of inhabited villages	Percentage distribution of villages	Population	Percentage distribution of population
1	2	3	4	5
0	48	12.80	2292	1.95
1 - 10	41	10.93	6891	5.85
11 - 20	54	14.40	13012	11.05
21 - 30	44	11.73	14004	11.90
31 - 40	69	18.40	23684	20.12
41 - 50	64	17.07	18867	16.03
51 - 60	21	5.60	9927	8.43
61 - 70	25	6.67	20780	17.65
71 - 80	9	2.40	8257	7.01
81 - 90	0	0.00	0	0.00
91 - 99	0	0.00	0	0.00
100	0	0.00	0	0.00
District: Narayanpur	375	100.00	117714	100.00
Literacy rate for District:	41.77			

Table 22 gives the distribution of villages by literacy range in the district. It is seen that there is no village in the district in the literacy ranges of 81-90 percent, 91-99 percent or 100 percent. The highest number of villages (i.e. 69) falls in the literacy range of 31 - 40. This accounts for 18.4 percent of total

villages and 20.12 percent of the district population. Next in this order is 64 villages which falls in the literacy range of 41 - 50. It accounts for 17.07 percent of total villages and 16.03 percent of the district population. 48 villages are such were the range of literacy rate is 0 percent.

TABLE 23: NUMBER OF LITERATES AND ILLITERATES, LITERACY RATE BY SEX IN TOWNS, 2011

Sr. No.	Name of town	Number of literates and illiterates						Literacy rate			Gap in male-female literacy
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur (NP)	16154	9203	6951	5952	2248	3704	82.54	90.77	73.7	17.07
	District (Urban): Narayanpur	16154	9203	6951	5952	2248	3704	82.54	90.77	73.7	17.07

Table 23 present the number and percentage of literates and illiterates by sex in towns of the district. It is seen that the literacy rate of Narayanpur (NP) is 82.54 percent. Sex wise, the

percentage of male literacy rate of 90.77 percent is higher than their female counterparts, which is 73.7 percent. The gap in male-female literacy rate is 17.07 percent.

TABLE 24: NUMBER OF SCHEDULED CASTES LITERATES AND ILLITERATES, LITERACY RATE BY SEX IN CD BLOCKS, 2011

Sr. No.	Name of CD Block	Number of literates and illiterates						Literacy rate			Gap in male-female literacy rate
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	1527	885	642	1740	747	993	54.63	63.95	45.5	18.45
2	Abhujhmad (Orchha)	288	171	117	248	115	133	62.34	70.66	53.18	17.48
	Total	1815	1056	759	1988	862	1126	55.73	64.94	46.54	18.4

Table 24 presents the CD Block wise number and percentage of Scheduled Castes, literates and illiterates by sex. It is seen that literacy rate of Scheduled Castes population in the district is 55.73 percent. 64.94 is in case of males and 46.54 is in case of females. At CD Block level, the literacy rate

in Narayanpur is 54.63 percent which is lower than the 62.34 percent reported in Abhujhmad (Orchha) CD Block. The gap in male-female literacy rate is 18.4 percent in the district. It is 18.45 percent in Narayanpur and the 17.48 percent is in Abhujhmad (Orchha).

TABLE 25: DISTRIBUTION OF VILLAGES BY LITERACY RATE RANGE FOR SCHEDULED CASTES POPULATION (RURAL), 2011

Range of literacy rate for villages	Number of inhabited villages having Scheduled castes	Percentage distribution of villages	Scheduled castes population	Percentage distribution of population
1	2	3	4	5
0	27	24.11	39	1.03
1 - 10	0	0.00	0	0.00
11 - 20	3	2.68	44	1.16
21 - 30	10	8.93	393	10.33
31 - 40	7	6.25	150	3.94
41 - 50	14	12.50	1253	32.95
51 - 60	11	9.82	538	14.15
61 - 70	12	10.71	422	11.10
71 - 80	11	9.82	691	18.17
81 - 90	6	5.36	229	6.02
91 - 99	1	0.89	23	0.60
100	10	8.93	21	0.55
Total	112	100.00	3803	100.00
District Scheduled castes Literacy rate:		55.73		

Table 25 presents the distribution of villages by range of literacy rate for Scheduled Castes (SC) population. It may be noted that the literacy rates is worked out after excluding population in the age group 0-6 from the total SC population. The overall literacy rate of SC population in the district (rural) is worked out as 55.73

percent. The highest number of villages i.e. 27 villages falls in the literacy range of 0 percent. There are 10 villages in the district with 100 percent literacy rate. In 1 village, the range of literacy rate is between 91-99. On the other hand, there are 27 such villages where the literacy rate is in the range of 0 percent.

TABLE 26: NUMBER OF SCHEDULED CASTES LITERATES AND ILLITERATES, LITERACY RATE BY SEX IN TOWNS, 2011

Sr. No.	Name of Town	Number of literates and illiterates						Literacy rate			Gap in male-female literacy
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur (NP)	795	456	339	381	144	237	77.49	87.19	67.4	19.79
	District: Narayanpur (415)	795	456	339	381	144	237	77.49	87.19	67.4	19.79

Table 26 reveals the number and percentage of Scheduled Castes literates and illiterates by sex in the towns of the district. The literacy rate of district (urban) is 77.49 percent. It is 87.19 percent for males and 67.4

percent for females. This literacy rate applicable for Narayanpur (NP) as well. The gap in male-female literacy rate is maximum 19.79.

TABLE 27: NUMBER AND PERCENTAGE OF SCHEDULED TRIBES LITERATES AND ILLITERATES BY SEX IN CD BLOCKS, 2011

Sr. No.	Name of CD Block	Number of literates and illiterates						Literacy rate			Gap in male-female literacy rate
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	22047	12952	9095	42301	18518	23783	41.97	50.65	33.74	16.91
2	Abhujhmad (Orchha)	8582	4967	3615	24442	11496	12946	31.85	37.01	26.73	10.28
	Total	30629	17919	12710	66743	30014	36729	38.54	45.95	31.39	14.56

Table 27 presents the number and percentage of Scheduled Tribes, literates and illiterates by sex in CD Block. The literacy rate of Scheduled Tribes population in the district (rural) is 38.54 percent. It is 45.95 percent for males and 31.39 percent for females. At the CD Block level, Narayanpur have 41.97

percent literacy rate whereas, 31.85 percent literacy rate is reported in Abhujhmad (Orchha). The average gap in male-female literacy rate in the district is 14.56 percent. It is 16.91 percent in the case of Narayanpur and 10.28 percent in case of Abhujhmad (Orchha).

TABLE 28: DISTRIBUTION OF VILLAGES BY LITERACY RATE RANGE FOR SCHEDULED TRIBES POPULATION (RURAL), 2011

Range of literacy rate for villages	Number of inhabited villages having Scheduled tribes	Percentage distribution of villages	Scheduled tribes population	Percentage distribution of population
1	2	3	4	5
0	48	12.80	2281	2.34
1 - 10	43	11.47	6999	7.19
11 - 20	54	14.40	12845	13.19
21 - 30	49	13.07	14107	14.49
31 - 40	70	18.67	17446	17.92
41 - 50	57	15.20	16626	17.07
51 - 60	26	6.93	8686	8.92
61 - 70	24	6.40	15764	16.19
71 - 80	4	1.07	2618	2.69
81 - 90	0	0.00	0	0.00
91 - 99	0	0.00	0	0.00
100	0	0.00	0	0.00
District: Narayanpur	375	100.00	97372	100.00
Literacy rate for District:	38.54			

Table 28 shows the distribution of villages by literacy rate range for Scheduled Tribes population. The literacy rate of Scheduled Tribes population in the district (rural) is 38.54 percent. The highest number of villages i.e. 70 falls in the literacy range of 31 - 40 percent constituting 18.67 percent of villages and 17.92 percent of total

Scheduled Tribes population. There is no village in the district with 81-90 percent, 91-99 percent and 100 percent literacy rate. On the other hand, there are 48 such villages where the literacy rate of Scheduled Tribes population is in the range of 0 percent.

TABLE 29: NUMBER AND PERCENTAGE OF SCHEDULED TRIBE LITERATES AND ILLITERATES BY SEX IN TOWNS, 2011

Sr. No.	Name of town	Number of Literates and Illiterates						Literacy rate			Gap in male-female literacy rate
		Number of literates			Number of illiterates			Persons	Males	Females	
		Persons	Males	Females	Persons	Males	Females				
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur (NP)	7598	4372	3226	3191	1213	1978	79.62	88.92	69.74	19.18
	District (Urban): Narayanpur	7598	4372	3226	3191	1213	1978	79.62	88.92	69.74	19.18

Table 29 shows the number and percentage of Scheduled Tribes, literates and illiterates by sex in towns. The literacy rate of Scheduled Tribes in the district (urban) as well as for Narayanpur (NP) town

is 79.62 percent. It is 88.92 percent for males and 69.74 percent for females. The gap in male-female literacy rate is 19.18 percent.

TABLE 30: NUMBER AND PERCENTAGE OF MAIN WORKERS, MARGINAL WORKERS, AND NON-WORKERS BY SEX IN SUB-DISTRICTS, 2011

Sr. No.	Name of Sub-district	Persons / Males/ Females	Total population	Main workers		Marginal workers		Total workers (main and marginal workers)		Non workers	
				Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	Persons	104870	29377	28.01	23433	22.34	52810	50.36	52060	49.64
		Males	52557	19851	37.77	8875	16.89	28726	54.66	23831	45.34
		Females	52313	9526	18.21	14558	27.83	24084	46.04	28229	53.96
2	Orchha	Persons	34950	12679	36.28	5600	16.02	18279	52.30	16671	47.70
		Males	17547	7936	45.23	1524	8.69	9460	53.91	8087	46.09
		Females	17403	4743	27.25	4076	23.42	8819	50.68	8584	49.32
District: Narayanpur	Persons	139820	42056	30.08	29033	20.76	71089	50.84	68731	49.16	
	Males	70104	27787	39.64	10399	14.83	38186	54.47	31918	45.53	
	Females	69716	14269	20.47	18634	26.73	32903	47.20	36813	52.80	

Table 30 gives the number and percentage of main workers, marginal workers and non-workers by sex at tahsil/sub-district level in the district as per 2011 Census. In the district, 50.84 percent of total population comprised of total workers (main + marginal) and the rest 49.16 percent is non-workers. The total workers

comprised of 30.08 percent main workers and 20.76 percent marginal workers. Among the main workers, the male participation rate is 39.64 percent and female participation rate is 20.47 percent. The male and female marginal workers account for 14.83 percent and 26.73 percent respectively.

TABLE 31: NUMBER AND PERCENTAGE OF MAIN WORKERS, MARGINAL WORKERS AND NON-WORKERS BY SEX IN CD BLOCKS, 2011

Sr. No.	Name of CD Block	Persons / Males/ Females	Total population	Main workers		Marginal workers		Total workers (main and marginal workers)		Non workers	
				Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	Persons	82764	22617	27.33	21734	26.26	44351	53.59	38413	46.41
		Males	41106	14731	35.84	8080	19.66	22811	55.49	18295	44.51
		Females	41658	7886	18.93	13654	32.78	21540	51.71	20118	48.29
2	Abhujhmad (Orchha)	Persons	34950	12679	36.28	5600	16.02	18279	52.30	16671	47.70
		Males	17547	7936	45.23	1524	8.69	9460	53.91	8087	46.09
		Females	17403	4743	27.25	4076	23.42	8819	50.68	8584	49.32
Total		Persons	117714	35296	29.98	27334	23.22	62630	53.21	55084	46.79
		Males	58653	22667	38.65	9604	16.37	32271	55.02	26382	44.98
		Females	59061	12629	21.38	17730	30.02	30359	51.40	28702	48.60

Table 31 gives the number and percentage of main workers, marginal workers and non-workers by sex at CD Block level as per 2011 Census. The percentage of total workers worked out to 53.21 percent of total population in the district. The total workers comprised of 29.98 percent main workers and 23.22 percent marginal workers and the remaining

46.79 percent are non-workers.

Among the main workers, male participation rate is 38.65 percent and the female participation rate is 21.38 percent. The male and female marginal workers account for 16.37 percent and 30.02 percent respectively.

TABLE 32: NUMBER AND PERCENTAGE OF MAIN WORKERS, MARGINAL WORKERS, AND NON-WORKERS BY SEX IN TOWNS, 2011

Sr. No.	Name of town	Persons/ Males/ Females	Total population	Main workers		Marginal workers		Total workers (main and marginal workers)		Non workers	
				Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur (NP)	Persons	22106	6760	30.58	1699	7.69	8459	38.27	13647	61.73
		Males	11451	5120	44.71	795	6.94	5915	51.65	5536	48.35
		Females	10655	1640	15.39	904	8.48	2544	23.88	8111	76.12
District(U): Narayanpur		Persons	22106	6760	30.58	1699	7.69	8459	38.27	13647	61.73
		Males	11451	5120	44.71	795	6.94	5915	51.65	5536	48.35
		Females	10655	1640	15.39	904	8.48	2544	23.88	8111	76.12

Table 32 presents the number and percentage of main workers, marginal workers and non-workers by sex in towns in the district as per 2011 Census. It is seen that the total workers in Narayanpur (NP)

constitute 38.27 percent of the total population and the percentage of non-workers is 61.73 percent. Among the total workers, male workers constitute 51.65 percent and female workers constitute 23.88 percent.

TABLE 33: DISTRIBUTION OF WORKERS BY SEX IN FOUR CATEGORIES OF ECONOMIC ACTIVITY IN SUB-DISTRICT, 2011

Sr. No.	Name of Sub-District	Persons/ Males/ Females	Total popul ation	Total workers (main + marginal workers)	Category of workers							
					Cultivators		Agricultural labourers		Household industry workers		Other workers	
					Number	Perce ntage	Number	Perce ntage	Number	Perce ntage	Numbe r	Perce ntage
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur	Persons	104870	52810	30671	58.08	11204	21.22	652	1.23	10283	19.47
		Males	52557	28726	17017	59.24	3768	13.12	312	1.09	7629	26.56
		Females	52313	24084	13654	56.69	7436	30.88	340	1.41	2654	11.02
2	Orchha	Persons	34950	18279	13718	75.05	2616	14.31	287	1.57	1658	9.07
		Males	17547	9460	7676	81.14	745	7.88	48	0.51	991	10.48
		Females	17403	8819	6042	68.51	1871	21.22	239	2.71	667	7.56
District:	Narayanpur	Persons	139820	71089	44389	62.44	13820	19.44	939	1.32	11941	16.80
		Males	70104	38186	24693	64.67	4513	11.82	360	0.94	8620	22.57
		Females	69716	32903	19696	59.86	9307	28.29	579	1.76	3321	10.09

Table 33 presents the distribution of workers by sex in four categories of economic activity in sub-district. It is seen that the economy of the district is primarily agricultural as supported by the fact that the cultivators constitute 62.44 percent and agricultural labourers constitute 19.44 percent. 1.32 percent are engaged in household industries and 16.8 percent are 'Other workers'.

TABLE 34: DISTRIBUTION OF WORKERS BY SEX IN FOUR CATEGORIES OF ECONOMIC ACTIVITY IN CDBLOCKS, 2011

Sr. No.	Name of CD Block	Persons/ Males/ Females	Total popula tion	Total workers (main + marginal workers)	Category of Workers							
					Cultivators		Agricultural labourers		Household industry		Other workers	
					Number	Perce ntage	Number	Perce ntage	Number	Perce ntage	Number	Perce ntage
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur	Persons	82764	44351	29995	67.63	9732	21.94	496	1.12	4128	9.31
		Males	41106	22811	16510	72.38	3103	13.60	205	0.90	2993	13.12
		Females	41658	21540	13485	62.60	6629	30.78	291	1.35	1135	5.27
2	Abhujhmad (Orchha)	Persons	34950	18279	13718	75.05	2616	14.31	287	1.57	1658	9.07
		Males	17547	9460	7676	81.14	745	7.88	48	0.51	991	10.48
		Females	17403	8819	6042	68.51	1871	21.22	239	2.71	667	7.56
Total		Persons	117714	62630	43713	69.80	12348	19.72	783	1.25	5786	9.24
		Males	58653	32271	24186	74.95	3848	11.92	253	0.78	3984	12.35
		Females	59061	30359	19527	64.32	8500	28.00	530	1.75	1802	5.94

Table 34 presents CD Block wise distribution of workers by sex in four categories of economic activity. In the rural areas, total workers (main + marginal) constitute 53.21 percent of total population. Of the total workers, cultivators constitute 69.8 percent, agricultural labourers 19.72 percent, household industry 1.25 percent and 'Other workers' constitute 9.24 percent. At CD Block level, the percentage of cultivators is

higher 75.05 percent in Abhujhmad (Orchha) in comparison to Narayanpur (67.63 percent). Whereas, agricultural labourers with 21.94 percent is higher in Narayanpur than that of Abhujhmad (Orchha) (14.31 percent). It is also seen that the percentage of male workers is more than females in the category of cultivators whereas, females exceed their male counterparts in the category of agricultural labourers.

TABLE 35: DISTRIBUTION OF WORKERS BY SEX IN FOUR CATEGORIES OF ECONOMIC ACTIVITY IN TOWNS, 2011

Sr. No.	Name of town	Persons / Males/ Females	Total population	Total workers (main + marginal workers)	Category of Workers							
					Cultivators		Agricultural labourers		Household industry		Other workers	
					Number	Percentage	Number	Percentage	Number	Percentage	Number	Percentage
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur (NP)	Persons	22106	8459	676	7.99	1472	17.40	156	1.84	6155	72.76
		Males	11451	5915	507	8.57	665	11.24	107	1.81	4636	78.38
		Females	10655	2544	169	6.64	807	31.72	49	1.93	1519	59.71
District (U):	Narayanpur	Persons	22106	8459	676	7.99	1472	17.40	156	1.84	6155	72.76
		Males	11451	5915	507	8.57	665	11.24	107	1.81	4636	78.38
		Females	10655	2544	169	6.64	807	31.72	49	1.93	1519	59.71

Table 35 presents the distribution of workers by sex in four categories of economic activity in towns. It is seen that out of the total workers, cultivators constitute 7.99 percent, agricultural

labourers 17.4 percent, household industry 1.84 percent and the highest percentage of workers is covered under the category of 'Other workers' which is 72.76 percent.

(vi) Brief analysis of Village and Town Directory data based on inset table 36-45

Analysis based on Village Directory and Town Directory data pertaining to Census 2011 is presented in the form of Inset tables 36 to 45.

Alongwith the Census data, Non-Census data such as village amenity and town amenity data was collected during the Cencus 2011. Based on these data table 36 to 45 were generated. These

tables give detaild information at district/ tahsil / CD Block levels on various auspect like number of villages, proportion of population served by different amenities, availability of amenities by distance, proportion of slum population in towns etc. A short analytical note is also given below of each table:

TABLE 36: DISTRIBUTION OF VILLAGES ACCORDING TO AVAILABILITY OF DIFFERENT AMENITIES, 2011

Sr. No.	Name of CD Block	Numb er of inhabit ed village	Type of amenity available									
			Education*	Medical ^	Drinking water	Post office #	Telephone **	Transport communications \$	Banks @	Agricul tural credit societie	Approach by pucca road	Power supply
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Narayanpur	175	165 (94.29)	38 (21.71)	174 (99.43)	16 (9.14)	41 (23.43)	33 (18.86)	1 (0.57)	2 (1.14)	51 (29.14)	142 (81.14)
2	Abhujhmad (Orchha)	200	132 (66)	46 (23)	188 (94)	2 (1)	1 (0.5)	2 (1)	1 (0.5)	0 (0)	6 (3)	28 (14)
Total		375	297 (79.2)	84 (22.4)	362 (96.53)	18 (4.8)	42 (11.2)	35 (9.33)	2 (0.53)	2 (0.53)	57 (15.2)	170 (45.33)

Note:-

* Education includes all education facilities.

^ Medical includes all medical facilities.

Post office includes post office, telegraph office and Post and telegraph office.

\$ Transport communication includes bus service, rail facility and navigable waterways.

@ Bank includes Commercial Bank and Cooperative Bank.

** Telephone includes Telephone,PCO and Mobile.

Table 36 deals with CD Block wise distribution of villages according to availability of different amenities viz. education, medical, drinking water, post office, telephone, transport/communications, agricultural credit societies, approach by pucca road and power supply within the village. Out of total 375 inhabited villages, 297 or 79.2 percent villages have educational facility of one type or other. 84 villages, constituting 22.4 percent have medical facilities. Drinking water facility is available in 362 villages (96.53 percent). 18 villages or 4.8 percent of total villages have the facility of Post offices within the village. 42 or 11.2 percent villages have telephone facility, 35 or 9.33 percent villages have transport facility, 2 villages or 0.53 percent villages each have bank facility and agricultural credit societies. 57 or 15.2 percent villages are linked with pucca roads. Of the total 375 villages, 170 or 45.33 percent villages have the facility of power supply.

At CD Block level, it is seen that the educational facility is not available in all the villages of any of the CD Blocks. The maximum number of villages i.e. 165 of the total 175 villages in Narayanpur and 132 of the total 200 villages in Abhujhmad (Orchha) have educational facility.

Medical facility is available in 22.4 percent or 84 villages spread over in 2 CD Blocks. The maximum 23 percent (or 46 villages) of its total 200 villages in Abhujhmad (Orchha) CD Block have the medical facility whereas, 38 villages or 21.71 percent villages in Narayanpur medical facilities.

The CD Blocks of the district are well place in terms of drinking water in the villages. Of the total 375 villages in the district, 362 villages in 2 CD Blocks have drinking water facility. 174 villages (99.43 percent) in Narayanpur and 188 villages (or 94 percent) in Abhujhmad (Orchha) have access to drinking water.

The villages of Narayanpur district is not well approached by pucca road. Only 57 villages or 15.2 percent of total villages in the district have pucca roads. In Abhujhmad (Orchha) CD Blocks, only 6 villages are

approached by pucca road. More than 50 percent of the villages in the district are deprived of power supply. 142 villages (81.14 percent) in Narayanpur and only 28 villages (14 percent) in Abhujhmad (Orchha) are electrified.

TABLE 37: NUMBER AND PERCENTAGE OF RURAL POPULATION SERVED BY DIFFERENT AMENITIES, 2011

Sr. No.	Name of CD Block	Total population of inhabited villages	Type of amenity available									
			Educa- tion* ^	Medical Drinking water	Post office #	Teleph one **	Trans- port commu nications \$	Banks @	Agricul tural credit societie s	Approa ch by pucca road	Power supply	
1	Narayanpur	82764	82080 (99.17)	29521 (35.67)	82754 (99.99)	18962 (22.91)	24887 (30.07)	25008 (30.22)	2134 (2.58)	5951 (7.19)	34940 (42.22)	78029 (94.28)
2	Abhujhmad (Orchha)	34950	31072 (88.9)	13738 (39.31)	33843 (96.83)	4000 (11.44)	3158 (9.04)	3181 (9.1)	3158 (9.04)	0 (0)	1212 (3.47)	9953 (28.48)
	Total	117714	113152 (96.12)	43259 (36.75)	116597 (99.05)	22962 (19.51)	28045 (23.82)	28189 (23.95)	5292 (4.5)	5951 (5.06)	36152 (30.71)	87982 (74.74)

Note:-

* Education includes all education facilities.

^ Medical includes all medical facilities.

Post office includes post office, telegraph office and Post and telegraph office.

\$ Transport communication includes bus service, rail facility and navigable waterways.

@ Bank includes Commercial Bank and Cooperative Bank.

** Telephone includes Telephone,PCO and Mobile.

Table 37 depicts the number and percentage of rural population served by different kind of amenities. Out of total rural population of 117714 persons in the district, 113152 or 96.12 percent have educational facility of one or the other type. 43259 or 36.75 percent have medical facility while 116597 or 99.05 percent have got drinking water facility. Post office facility is available to 22962 or 19.51 percent population. Telephone facility is available to 28045 or

23.82 percent. Transport/ communications facility is available to 28189 or 23.95 percent. Bank facility is available to 5292 or 4.5 percent. 5951 or 5.06 percent have the facility of agricultural credit societies. 36152 or 30.71 percent population have approach by pucca road. Power supply is available to 87982 or 74.74 percent of rural population in the district. Similar pattern of availability of basic facility is visible in CD Blocks.

TABLE 38: DISTRIBUTION OF VILLAGES NOT HAVING CERTAIN AMENITIES, ARRANGED BY DISTANCE RANGES FROM THE PLACES WHERE THESE ARE AVAILABLE, 2011

Village not having the amenity of	Distance range of place from the villages where the amenity is available			
	Less than 5 kilometres	5-10 kilometres	10+ kilometres	Total (Col. 2-4)
1	2	3	4	5
1. Education:-				
(a) Primary school	25	24	29	78
(b) Middle school	125	72	100	297
(c) Degree college	22	40	313	375

Village not having the amenity of	Distance range of place from the villages where the amenity is available			
	Less than 5 kilometres	5-10 kilometres	10+ kilometres	Total (Col. 2-4)
1	2	3	4	5
2. Medical:-				
(a) Hospital	374	0	0	374
(b) PHC	24	67	276	367
3. Post office-	64	87	206	357
4. Telephone	15	46	272	333
5. Bus service	342	0	0	342
6. Bank:-				
(a) Commercial Bank	16	47	311	374
(b) Cooprative bank	17	49	308	374
7. Agricultural credit societies	18	53	302	373

Degree college includes Art, Engineering and Medicine

Hospital includes Allopathic & Alternative Medicine

Post office includes post office, telegraph office and post & telegraph office

Telephone includes Telephone, PCO and mobiles

Bus includes private and public

Table 38 presents distribution of villages not having certain amenities within the village at district level. Such villages have been presented according to various distance ranges in this table. Only 78 villages in the district do not have primary school. The children of 25 villages have to travel to less than 5 kms. 24 villages have to travel to 5-10 kms. and those of 29 village have to travel to the distance of 10+ kms. for for school education. Middle schools and Degree colleges are not available in 297 and 375 villages respectively. Of these, the children of 125 villages have to travel the distance of less than 5 kms., 72 villages have to travel the distance 5-10 kms. and those of 100 villages have to travel the distance of 10+ kms. to study in middle schools. Whereas, the children of 22 villages have to travel the distance of less than 5 kms. to study in degree colleges, those of 40 villages at the distance of 5-10 kms. The children of 313 villages have to travel 10 kms. and above to get their degree level education.

Hospital facility is not available in 374 villages. The PHC facility is also not in easy reach of the people of 367 villages. As regards PHC services, the people of 24 villages have to travel the distance of less than 5 kms. In case of 67 villages, the people have to travel 5-10 kms. and the people of other 276 villages have to travel the distance of more than 10 kms. to avail the medical facility.

357 villages do not have the facility of Post office within the village. Of these, this facility is available to 64 villages at the distance of less than 5 kms., another

87 villages at the distance of 5-10 kms. The people of 206 villages have to travel the distance of 10+ kms.

As regards Telephone, there are 333 villages in the district which are without telephone facility. Of these, 15 village people avail this facility at the distance of less than 5 kms., 46 villages at the distance of 5-10 kms. and the remaining 272 villages have to travel the distance of 10+ kms.

The State Government (Public) bus transport service does not exist in Chhattisgarh State. Private buses ply in most of the villages within the district

Of the total 375 inhabited villages, as many as in 374 villages have no Commercial banks and 374 villages have no Co-operative banks. In other words, both commercial banks and co-operative banks are not available to the inhabitants of most of villages. Of the 374 villages which are deprived of Commercial Banks, 16 villages avail this facility at the distance of less than 5 kms., 47 villages between 5-10 kms. and the remaining 311 villages at the distance of 10+ kms. In case of co-operative banks also, out of 374 villages, 17 villages avail this facility at the distance of less than 5 kms., 49 at the distance of 5-10 kms. and the remaining 308 villages at the distance of 10+ kms. 373 villages do not have agricultural credit societies. In respect of 18 villages, this facility is available at the distance of less than 5 kms., 53 villages at the distance of 5-10 kms and the remaining 302 villages at the distance of 10+kms.

TABLE 39: DISTRIBUTION OF VILLAGES ACCORDING TO THE DISTANCE FROM THE NEAREST STATUTORY TOWN AND AVAILABILITY OF DIFFERENT AMENITIES, 2011

Distance Range from the nearest Statutory Town (In Kilometres)	Number\ Percentage	Number of Inhabited Villages in Each Range	Type of amenity available							
			Education*	Medical [^]	Post Office#	Tele phone **	Trans port Communi cations \$	Banks @	Agri cultural Credit Societies	Approach by Pucca Road
1	2	3	4	5	6	7	8	9	10	11
Less than 5	Number	13	13	5	4	10	6	0	0	11
	Percentage		100	38.46	30.77	76.92	46.15	0	0	84.62
5 - 15	Number	57	55	8	3	22	8	0	0	12
	Percentage		96.49	14.04	5.26	38.6	14.04	0	0	21.05
16- 50	Number	149	125	40	9	9	13	1	2	24
	Percentage		83.89	26.85	6.04	6.04	8.72	0.67	1.34	16.11
51+	Number	154	102	31	2	1	8	1	0	10
	Percentage		66.23	20.13	1.3	0.65	5.19	0.65	0	6.49
Unspecified	Number	2	2	0	0	0	0	0	0	0
	Percentage		100	0	0	0	0	0	0	0
Total	Number	375	297	84	18	42	35	2	2	57
	Percentage		79.2	22.4	4.8	11.2	9.33	0.53	0.53	15.2

Note:-

* Education includes all education facilities.

[^] Medical includes all medical facilities.

Post office includes post office, telegraph office and Post and telegraph office.

\$ Transport communication includes bus service, railway facility and navigable waterways.

@ Bank includes Commercial Bank and Cooperative Bank.

** Telephone includes Telephone,PCO and Mobile.

Table 39 deals with the distribution of villages according to distance from the nearest statutory town and availability of different amenities within the village. Out of total 375 inhabited villages in the district, there are 13 villages which have the nearest town(s) at the distance of 5 kms. Of these, all 13 villages have educational facilities of at least one type or other. Medical facility is available in 5 villages. Post office is available in 4 villages and the telephone facility is available in 10 villages. Transport/ communications exist in 6 villages. 11 villages are approached by pucca road. There is no village where bank and agricultural credit societies are available in the nearest town located at the distance of 5 kms.

There are 57 inhabited villages in the district which falls in the distance range of 5-15 kms. Of these, 55 villages (96.49 percent) have educational facilities. 8 villages (14.04 percent) have medical facilities. 3 villages (5.26 percent) have access to post offices. 22 villages (38.6 percent) have telephone facility. 8 villages (14.04 percent) have transport/ communications. There is no village where bank and agricultural credit society

are available nearest town upto the distance of 5-15 kms. 12 villages or 21.05 percent are approached by pucca road.

149 inhabited villages falls in the distance range of 16-50 kms. Of these, 83.89 percent villages or 125 villages have educational facility, 26.85 percent or 40 villages have medical, 9 villages each (or 6.04 percent) have post offices and telephone facility. Transport/ communications are available to 8.72 percent or 13 villages. Banks and agricultural credit societies are available in 1 village and 2 villages respectively. 16.11 percent or 24 villages are approached by pucca road.

There are 154 inhabited villages in the distance range of 51+ kms. Of these, 102 villages (66.23 percent) have educational facilities. 31 villages (20.13 percent) have medical facility, 2 villages (1.3 percent) have access to post offices. 1 village each have telephone and bank facilities. 8 villages (5.19 percent) have transport/ communications. 10 villages or 6.49 percent of total inhabited villages are approached by pucca road.

TABLE 40: DISTRIBUTION OF VILLAGES ACCORDING TO POPULATION RANGE AND AMENITIES AVAILABLE, 2011

Population range	Number\ Percentage	Number of inhabited villages in each range	Type of amenity available									
			Edu cation*	Medical^	Drinking water	Post office #	Tele phone **	Trans port commu nication \$	Banks @	Agricul tural credit societies	Appro ach by pucca road	Power supply
1	2	3	4	5	6	7	8	9	10	11	12	13
1-499	Number	303	225	60	290	3	20	19	0	0	35	106
	Percentage		74.26	19.8	95.71	0.99	6.6	6.27	0	0	11.55	34.98
500-999	Number	52	52	13	52	5	12	6	0	0	10	44
	Percentage		100	25	100	9.62	23.08	11.54	0	0	19.23	84.62
1000 - 1999	Number	16	16	7	16	7	8	6	0	0	9	16
	Percentage		100	43.75	100	43.75	50	37.5	0	0	56.25	100
2000 - 4999	Number	4	4	4	4	3	2	4	2	2	3	4
	Percentage		100	100	100	75	50	100	50	50	75	100
5000 - 9999	Number	0	0	0	0	0	0	0	0	0	0	0
	Percentage		0	0	0	0	0	0	0	0	0	0
10000 +	Number	0	0	0	0	0	0	0	0	0	0	0
	Percentage		0	0	0	0	0	0	0	0	0	0
District Total	Number	375	297	84	362	18	42	35	2	2	57	170
	Percentage		79.2	22.4	96.53	4.8	11.2	9.33	0.53	0.53	15.2	45.33

Note:-

* Education includes all education facilities.

^ Medical includes all medical facilities.

Post office includes post office, telegraph office and Post and telegraph office.

\$ Transport communication includes bus service, railway facility and navigable waterways.

@ Bank includes Commercial Bank and Cooperative Bank.

** Telephone includes Telephone,PCO and Mobile.

Table 40 deals with the distribution of villages by population ranges and the amenities available therein. Out of the total 375 inhabited villages, 303 villages are in the population range between 1-499. Of these, 225 villages (74.26 percent) have educational facility, 60 villages (19.8 percent) have medical facility and 290 villages (95.71 percent) have drinking water facility. 3 villages have access to post offices. 20 villages (6.6 percent) have telephone facility and 19 villages (6.27 percent) have transport facility. 35 villages (11.55 percent) are approached by pucca roads. 106 villages (34.98 percent) have power supply.

Of 52 villages, which falls in population range of 500-999, all 52 villages have the educational and drinking water facility. Power supply is available in 44

villages, 10 villages are approached by pucca road. Medical facilities are available in 13 villages.

16 villages falls in population range of 1,000-1,999. All 16 villages have educational facility, drinking water and power supply. Only 7 villages each have medical facility and access to post offices 9 villages in this population range are approached by pucca roads.

There are 4 villages in the district which are in the population size range of 2,000-4,999. All these 4 villages have the facility of education, medical, drinking water, transport and communication and power supply. 3 villages each have post offices and approached by pucca roads. There are 2 villages each having the facility of telephone, banks and agricultural credit societies. The district has no large size village in the population range of 5000-9999 or 10000+.

TABLE 41: DISTRIBUTION OF VILLAGES ACCORDING TO LAND USE, 2011

Sr. No.	Name of CD Block	Number of inhabited villages	Total area (in Hectares)	Percentage of cultivable area to total area	Percentage of irrigated area to total cultivable area
1	2	3	4	5	6
1	Narayanpur	175	69518.46	45.76	0.89
2	Abhujhmad (Orchha)	200	30.00	189645.00	1.16
	Total	375	69548.46	127.55	1.06

Note:- Culativable area= irrigated area + unirrigated area

Table 41 presents CD Block wise distribution of villages according to land use. It also gives details of total area and cultivable area available of inhabited villages in the district. Cultivated area includes irrigated as well as un-irrigated area. It further elaborates the extent of cultivable area under irrigation. In Narayanpur

CD Block, there are total 175 inhabited villages with the total area of 69518.46 hectares. Of these, 45.76 percent of total area is cultivable area. Further, out of the total cultivable area 0.89 percent have irrigation facility. Complete area figures in respect of Abhujhmad (Orchha) CD Block is not readily available.

TABLE 42: SCHOOLS/ COLLEGES PER 10,000 POPULATION IN TOWNS, 2011

Sr. No.	Name of the town	Type of educational institution (Approx. numbers)				
		Primary	Middle	Secondary / matriculation	Senior secondary	College*
1	2	3	4	5	6	7
1	Narayanpur (NP)	13	9	5	2	0
	District: Narayanpur	13	9	5	2	0

Note- * College includes Arts/ Science/ Commerce College (Degree Level and above)

Table 42 depicts the type of educational institutions (Schools and Colleges) available per 10,000 population in towns within the district. The average number of primary school per 10,000 population comes 13 primary

schools, 9 middle school, 5 secondary school and 2 senior secondary schools. Since the district has only one town (Narayanpur) the details given in this table refer to the said town.

TABLE 43: NUMBER OF BEDS IN MEDICAL INSTITUTIONS IN TOWNS, 2011

Sr. No.	Name of the town	Number of beds in medical institutions per 10,000 population (Approx. numbers)
1	2	3
1	Narayanpur (NP)	54
	District: Narayanpur	54

Table 43 depicts the number of beds available in medical institutions per 10,000 population in the town(s) of the district. In Narayanpur (NP), the number of beds per 10,000 population is 54

TABLE 44: PROPORTION OF SLUM POPULATION IN TOWNS, 2011

Sr. No.	Name of the town having slum	Total population	Slum population	Percentage of slum population to total population
1	2	3	4	5
1	Narayanpur (NP)	22106	5475	24.77
	Total	22106	5475	24.77

Table 44 presents the proportion of slum population in the towns of the district. Out of the total 22106 urban population, 5475 persons constitute slum population which is 24.77 percent of total urban population.

TABLE 45: MOST IMPORTANT COMMODITY MANUFACTURED IN TOWNS, 2011

Sr. No.	Name of the town	Name of three most important commodities manufactured
1	2	3
1	Narayanpur (NP)	Handicrafts, Handloom

Table 45 indicates three most important commodities manufactured in towns of the district. Handicraft and handloom are the two most important commodities manufactured in Narayanpur (NP).

(vii) Major Social and cultural events, natural and administrative developments and significant activities during the decade.

Narayanpur is a new district carved out in Chhattisgarh State vide State Government Gazettee notification no. F-8-89/Seven-3/2006/1091 Dated 28th April, 2007. It was formed by Narayanpur tahsil of the then undivided Dantewada district. After the creation of the district, Narayanpur tahsil was bifurcated and from it, Narayanpur and Orchha tahsils were carved out vide State Government Gazettee notification no. F 6-78/Seven-3/Revenue/2005 dt. 2/1/2008. While carving out the new district, 39 villages of Bijapur tahsil and 8 villages of old Dantewada tahsil were transferred to newly formed Narayanpur district vide Govt. Notification No. 6-78/VII-3/Revenue/2005 dated 02.01.2008.

Besides, 1 statutory town was notified in the district. Narayapur village was notified as statutory town with Nagar Panchayat civic status.

(viii) Brief description of places of religious, historical or archaeological importance in villages and places of tourist interest in the towns of the district.

Located on State Highway- 9 (SH-9) in the southern region of Chhattisgarh State is the city of

Narayanpur which is a developing city and currently a part of the Red Corridor. Except for a couple of ancient temples the city of Narayanpur doesn't offers its visitors too much to explore. The major attraction here is the magnificent ancient Shiva temple.

(ix) Major characteristics of the district, contribution of the district in the form of any historical figure associated with the district.

Characteristics of the district:

Narayanpur is the land of tribes and more than 77 percent (as per 2011 Census) of its total population comprises of tribal population. The major tribes of Narayanpur district are Gond, Abhuj-Maria, Bhatra. Bhatra are divided into Sub groups- San Bhatra ,Pit Bhatra, Amnit Bhatra. The Gonds of Narayanpur are one of the most famous tribes in India, known for their unique Ghotul system of marriages.

A large number of Narayanpur tribes are still live in deep forests and avoid mixing with outsiders in order to protect their own unique culture. The tribes of Narayanpur are also known for their colorful festivals, arts and crafts. The Narayanpur Dussehra is most famous festival of the region. The tribes of Narayanpur were also amongst the earliest to work with metal and have expertise in making beautiful figurines of tribal gods, votive animals, oil lamps, carts and animals.

Ghotul : An Integral Part Of Muriagond Tribal Life

Ghotul is a typically specious tribal hut surrounded by earthen or wooden wall, Ghotul is an integral part of Muria Gond tribal life in Bastar region of Chhattisgarh. It plays a vital role in developing the life and culture of Muria Gond tribal groups. Typically known as dormitory, this autonomous institution speaks a lot of the moral messages of freedom and happiness; friendliness and sympathy; hospitality and unity. The institution is taken care by mutual understanding among both male and female individuals. Boys and girls at their tender age of six year are entitled with its membership and social responsibilities. Girl members of the Ghotul are called as 'Motiaris' with a leader

'Belosa' and boy members are called 'Cheliks' with a leader 'Siredar'.

One interesting fact lies the development concerning the women folk. Beside participating actively in decision-making policies, women are assigned with the administrative task at the Ghotul. Unlike other tradition societies the women are not bound to the hard and fast rule of spouse-selection, arrange marriage and pre-marital conditions. The institution also aims at teaching the skilful activity of leaf-weaving, vegetable-growing, ash-cleaning and wood-carving.

Orchha tahsil of the district is comprised of Abujhmad region which is the unsurveyed zone in central India and home of Primitive Tribal Group-Maria Gond.

Important Personalities:

1. Pravir Chandra Bhanj Deo

Pravir Chandra Bhanj Deo (1929–1966), the 20th and the last ruling head of the Narayanpur state, ascended the throne in 1936, before it acceded to India in 1948 during the political integration of India. Maharaja pravir Chandra Bhanj Deo was immensely popular among the tribals.

2. Chendru Mandavi

Shot into fame at the age of 10 as a 'Tiger Boy' in the 1960 Oscar-winning movie 'Jungle Saga' that

depicted his amazing friendship with a tiger in the jungle, Chendru's Mandavi journey from the remote district of Bastar to international glory and back again to the still remote and backward village in Narayanpur district is a story of short-lived fame. Chendru became more famous when a book "Chendru: The boy and the tiger" was written on him, which eventually became a bestseller. Belonging to the 'Muria' tribe, Chendru's destiny took a change after he rescued a tiger cub in the jungles of Abujhmad, adjoining his village in 1959, and reared the wild animal till it became fully grown. This had promoted the noted Swedish filmmaker Arnie Sucksdorff to visit the village in 1960s to make a movie based on Chendru's true life story. His wife Astrid, who had accompanied her husband, later wrote a book titled "Chendru: The boy and the tiger". His lead role in the 90-minute movie had then made him a celluloid star in Europe. In Sweden, the young tribal boy saw "modern life" in the 1960s and dreamt of going out of his village to study. He was taken by Sucksdorff to Sweden where he stayed at their home for several months and explored the country. In the later years of life, Chendru had to struggle as a labourer fighting for two square meals everyday. Chendru eventually died as an unsung hero, sandwiched between the memories of his short-lived reel fame and the hard knocks of real life. Chendru Mandavi died after a prolonged illness, triggered out of a paralytic stroke.

VILLAGE AND TOWN DIRECTORY

VILLAGE AND TOWN DIRECTORY

Scope of Village and Town directory- column heading wise explanation and coverage of data :-

Village Directory :

The Village Directory is being compiled for both inhabited and un-inhabited villages. In the village directory both private and government facilities/institutions have been given. In case of un-inhabited / depopulated villages, the location code number, name and area of the village is being given universally in Village Directory and Village PCA. The columns relating to the amenities and land use pattern, etc. being left blank and it will be noted against the name of the village that it is un-inhabited/depopulated. The Appendices to Village Directory and Inset Tables based on village Directory data are also prepared for inhabited villages.

In the Village Directory format for 2011 Census there are 121 columns and the details thereon are as follows:

Columns 1: Serial Number: - Self explanatory. All the villages within the CD block are presented serially in the ascending order of their location code number.

Columns 2: Name of village: - Self explanatory. The name of the villages are shown against this column. This also includes the forest and uninhabited villages.

Columns 3: Location Code Number of village. The location code number of the villages are shown against this column.

Columns 4: Area of the Village: - The area of the villages has been given in hectares.

Column 5: Total Population: - The total population of the village as per 2011 Census has been given against this column.

Column 6: Number of Households: - The number of households as per 2011 Census have been given in this column.

Amenities: - The availability of different

infrastructural amenities such as education, medical, drinking water, post, telegraph, banks, credit societies, recreation and cultural facilities, communication, power, etc. in each village have been given in the Village Directory. Wherever the amenities are not available in the village, the distance range code viz; 'a' for <5 Kms, 'b' for 5-10 Kms and 'c' for 10+ Kms of the nearest where facility is available is given. Column wise details are given below:

Columns No. 7 – 20 Educational Facilities: - All the different educational facilities available in the village have been given under these columns. Nursery/LKG/ /UKG classes are included in Pre-Primary Schools, Classes up to class V included in Primary School; Classes from VI to VIII are included in the Middle school. Classes from IX and X included in Secondary School. Classes from XI and XII are included in Senior Secondary School. In case of composite schools like middle school with primary school or secondary school with middle school, these are also included in the number of primary and middle schools, respectively. The information on the entire educational institutes is given under these columns.

Columns No. 21 to 38 - Medical Facilities: - All the different medical facilities available in the village have been given under these columns.

Columns No. 39 to 46 -Drinking Water: - The information on availability of various types of the drinking water facility within the village has been given under these columns.

Columns No. 47 to 50 – Availability of Toilet and others:- The information on availability of toilet and Bio-Gas etc. available in the village has been given under these columns.

Columns No. 51 to 67 Communication (Post & Telegraph and transport):- The information on communication and Post Office, Sub-Post Office, &

Telegraph Office, Village PIN Code number, Phone-Landlines, Mobile Phone, Private Courier Facility, Internet Café, etc; available in the village has been given under these columns. The information on all various transport facilities whether public/private transport like Bus, Railway Station, or Navigable waterways, Taxi, Van, Tractors etc. available in the village has also been given under these columns.

Columns No.68 to 79 – Village connected to High ways, Village Roads, Banks and Credit Societies: - The information on all roads connected to village has been given under these columns. These include National Highway, State Highway, District Roads and other district roads connected to the village, Pucca roads, Kutchcha Roads, Water Bounded Macadam Roads, Navigable Water Ways and Foot Paths has been given under these columns. Further, the information on availability of banks, ATM and Agricultural Credit societies in the village has been given under these columns.

Column No. 80 to 96 Miscellaneous Facilities: - The information on various miscellaneous facilities available in the village has been given under these columns. These includes Self -Help Group, Public Distribution Shop (PDS), Mandi /Regular Market, Weekly Haat, Agricultural Marketing Society, Nutrition Centre(ICDS), Anganwadi Centre, ASHA, Community Centre, Sports Fields, Sports Club/Recreation Centre, Cinema/Video Halls, Public Library, Public Reading Room, News Paper Supply, Assembly Polling Station, Birth and Death Registration Office.

Columns No. 97 to 100 – Electricity: - Availability of Power Supply in the village, whatever may be the form of its use has been given in these columns. These include Electricity for Domestic Use, Electricity for Agriculture Use Electricity for Commercial Use, and Electricity for all purpose Domestic Uses.

Column No. 101 and 102 -Nearest Town: - The name of the nearest town along with the distance range code has been in these columns.

Land use and Irrigation: - The land use pattern in the Village Directory conform to the pattern of

classification of land use as recommended by the Ministry of Agriculture, Government of India. The Ministry has recommended the maintenance of records of land use pattern under the following 9 categories.

(i)-Column No. 103 -Forests:-This includes all lands classed as forest under any legal enactment dealing with forests or administered as forests, whether state-owned or private, and whether wooded or maintained as potential forest land. The area of crops raised in the forest and grazing lands or areas open for grazing within the forests remain included under the forest area.

(ii)-Column No. 104- Area under non-agricultural use:-This includes all lands occupied by buildings, roads and railways or under water, e.g. rivers and canals and other lands put to uses other than agriculture.

(iii)-Columns No. 105- Barren and un-culturable land:-This includes all barren and unculturable land like mountains, deserts, etc. land which cannot be brought under cultivation except at an exorbitant cost should be classed as unculturable whether such land is in isolated blocks or within cultivated holdings.

(iv)-Column No. 106- Permanent Pastures and other Grazing Lands:-This includes all grazing lands whether they are permanent pastures and meadows or not. Village common grazing land is included under this head.

(v)-Column No. 107- Land under Miscellaneous Tree Crops, etc.: - This includes all cultivable land which is not included in 'Net area sown' but is put to some agricultural uses. Lands under Causing trees, thatching grasses, bamboo bushes and other groves for fuel, etc. which are not included under 'Orchards' are classed under this category.

(vi)-Column No. 108- Culturable Waste Land: - This includes lands available for cultivation, whether not taken up for cultivation or taken up for cultivation once but not cultivated during the current year and the last five years or more in succession for one reason or other. Such lands may be either fallow or covered with shrubs and jungles which are not put to any use. They may be assessed or unassessed and may lie in isolated blocks or within cultivated holdings. Land once cultivated but

not cultivated for five years in succession is also included in this category at the end of the five years.

(vii)-Column No. 109- Fallow Lands other than Current Fallows: - This includes all lands which were taken up for cultivation but are temporarily out of cultivation for a period of not less than one year and not more than five years.

(viii)-Column No. 110- Current Fallows: - This represents cropped area, which is kept fallow during the current year. For example, if any seeding area is not cropped against the same year it may be treated as current fallow.

(ix)-Column No. 111- Net Area Sown: - This represents the total area sown with crops and orchards. Area sown more than once; in the same year is counted only once.

Column No. 112- Total Irrigated Land Area: - It includes all land which is cultivable and irrigated by any source of irrigation. The total irrigated area of the village has been given under this column.

Column No. 113- Total Un-Irrigated land Area: - Un-Irrigated area includes all land which is cultivable but not irrigated by any source of irrigation. The total un-irrigated land area of the village has been given under this column.

Column No. 114 to 118 Area Irrigated by source: - The area irrigated by various source of irrigation in the village have been given under these columns. The different source of irrigation facilities available in the village are as follows:

(i)-Canals(C)-Govt. or Pvt., (ii)-Wells/Tube-wells (W/TW), (iii)-Tanks/Lake(T/L), (iv)-Waterfall,(WF) and (v)-Others(O).

Columns No.119 to 121-Three most important commodities manufactured:- The names of three most important commodities manufactured in the village are indicated in this column.

C.D.Block level totals of the Village Directory:-

At the end of entries for the Village Directory of

each C.D. Block, the totals of different columns are being given wherever possible. However, in case of some of the columns, it may not be possible to work out the CD Block level totals, in such cases the particular of relevant columns are being left blank against C.D.Block level.

Appendices to Village Directory: - The Village Directory also includes the following appendices:

Appendix -I: Summary showing total number of villages having Educational, Medical and other amenities in villages – C.D. Block level.

Appendix IA: Villages by number of Primary Schools.

Appendix IB: Villages by Primary, Middle and Secondary Schools.

Appendix IC: Villages with different sources of drinking water facilities available.

Appendix II: Villages with 5,000 and above population which do not have one or more amenities available.

Appendix-III: Land utilization data in respect of Census towns.

Appendix -IV: C.D. Block wise list of inhabited villages where no amenity other than drinking water facility is available.

Appendix -V: Summary showing number of Villages not having Scheduled Caste population.

Appendix - VI: Summary showing number of Villages not having Scheduled Tribe population.

Appendix-VII A: List of villages according to the proportion of the Scheduled Castes to the total population by ranges.

Appendix- VII B: List of villages according to the proportion of the Scheduled Tribes to the total population by ranges.

Appendix -VIII: Number of villages under each Gram Panchayat (C.D. block wise).

Town Directory :

Statement I :- Status and Growth History:

Column 1 – Serial Number:- Self explanatory

Column 2:- Class, Name and civic status of town:-
The Class is presented according to population of the towns in 2011 Census as follows:

Population	Class	Population	Class
100,000 and above	I	10,000 – 19,999	IV
50,000 – 99,999	II	5,000 – 9,999	V
20,000 – 49,999	III	Below - 5,000	VI

The following abbreviations are used to denote the Civic Status of the town.

Civic Status	Codes
i- Municipal Corporation	M.Corp.
ii- Municipal Committee	MC
iii- Municipal Council	M CI
iv- City Municipal Council	CMC
v- Town Municipal Council	TMC
vi- Municipal Board	MB
Vii – Municipality	M
viii- Cantonment Board/Cantonment	CB
ix- Notified Area	NA
x – Notified Town	NT
xi - Notified Area Committee/ Notified Area Council	NAC
xii – Notified Town Area	NTA
xiii – Industrial Notified Area	INA
xiv – Industrial Township	ITS
xv – Township	TS
xvi – Town Panchayat	TP
xvii – Nagar Panchayat	NP
xviii – Town Committee/ Town Area Committee	TC
xix – Small Town Committee	ST
xx – Estate Office	EO
xxi – Gram Panchayat	GP
xxii – Census Town	CT

Column 3 - 25: - These columns are self explanatory

Statement II: - Physical Aspects and Location of town, 2009.

Column 1 - 2 Serial number and Name of town: - Self explanatory

Columns 3 to 5 - Physical Aspects:-In these columns the Rainfall and Maximum and Minimum Temperature of the town is recorded.

Columns 6 to 12:- Name and road distance of the town (in kms.) from the State headquarters, District headquarters, Sub-divisional/Taluk/Tahsil/ Police station/Development Block/Island HQ., Nearest city with population of one lakh and more, Nearest city with population of five lakh and more, Railway station and Bus route is recorded in these columns respectively. If the names mentioned in these columns are the same as the referent town itself, the distance is recorded as (0) zero.

Statement III – Civic and other Amenities, 2009:-

Column 1 - 2 Serial number and Name of town: - Self explanatory

Column 3 – Road length (in km.): - The information about the road length (in km.) within the limit of the town is recorded in this column.

Columns 4 to 7- System of drainage: - The system of drainage available in the town is indicated in these columns by the following codes:

System of drainage	Codes
Open drains	OD
Closed drains	CD
Both drains	BD

Columns 8 to 11-Number of latrines: - The number of various types of latrines available in the town is indicated in these columns.

Columns No. 12 & 13 – Protected water supply: - The information on source of water supply and system of water storage with capacity available in the town are given in these columns in the following codes:

Column 12 (Source of water supply):-

(i) Tap water	T
(ii) Tube-well water	TW
(iii) Tank Water	TK
(iv) Well water	W

Column 13 (System of water storage):-

(i) Over Head Tank	OHT
--------------------	-----

(ii) Service Reservoir	SR
(iii) River Infiltration Gallery	RIG
(iv) Bore Well Pumping System	BWP
(v) Pressure Tank	PT

The information on 2 major source of water supply is given in column 12 and the system of water storage with capacity against each in kilo-litres (in bracket) is presented in column 13.

Columns 14 Fire Fighting Service: - In case the fire fighting service is available in the referent town, 'yes' is recorded. If the facility is not available within the town, the name of the nearest place having this facility with its distance from the referent town has been recorded.

Columns 15 to 19- Electrification (Number of connections):-Different types of electric connections have been shown in these columns, i.e., Domestic, Industrial, Commercial, Road lighting (points) & others.

Statement IV: Medical Facilities, 2009:-

Columns 1 - 2 Serial number and Name of town: - Self explanatory

Columns 3 to 13 :- The number of various medical institutions such as Hospitals, Dispensaries, Health Center, Family Welfare Center, Maternity and Child Welfare Center, Maternity Homes, T.B. Hospital/clinic, Nursing Homes, Charitable Hospital/Nursing Home, Mobile Health Clinic and Others as available in the town, are indicated in these columns (along with number of beds in brackets).

If a medical facility is not available in the town, the name of the nearest place and its distance in kilometers from the town where the facility is available is mentioned.

Column 14 - Veterinary Hospital:-The Number of Veterinary Hospitals available in the town is given in this column.

Column 15 - Medicine Shop:-The number of Medicine shops available in the town is given in this column.

Statement V: Educational, Recreational and Cultural Facilities, 2009:-

Columns 1 - 2 Serial number and Name of town: - Self explanatory

Columns 3 to 15 Educational Facilities:- The information on number of Primary school, Middle

school, Secondary school, Senior Secondary school, Arts/Science/ Commerce colleges (of degree level and above), Medical colleges, Engineering colleges, Management Institute/Colleges, Polytechnics, Recognized Shorthand, Typewriting and vocational training Institutions, Non-formal Education Center (Sarva Shiksha Abhiyan Center), Special School for disabled and Others available in the town, are indicated in these columns.

If an educational facility is not available in the town, the name of the nearest place and its distance in kilometers from the town where the facility is available is mentioned.

Columns 16 to 23 – Number of Social, Recreational and Culture Facilities :- The information on No. of Home Orphanage, Working women's hostels (with No. of seats in bracket), No. of Old Age Home, Stadium, Cinema Theatre, Auditorium/Community halls, Public libraries and Reading rooms available in the town are given under these column.

Statement VI: Industry and Banking 2009:-

Columns 1 - 2 Serial number and Name of town: - Self explanatory

Columns 3 to 5 - Names of three most important commodities manufactured:- The names of three most important commodities manufactured in the town are given under these columns.

Columns 6 to 8 - Number of banks: - The number of banks available in the referent town both Commercial and Co-operative banks are recorded against these columns.

Columns 9 & 10 – Number of Agricultural and Non Agricultural Credit Societies: - The number of Agricultural and Non Agricultural Credit Societies available in the referent town are given in these columns.

Statement VII: Civic and other Amenities in Slums, 2009:-

This statement VII provides information on civic and other amenities in all slums whether notified or not and for all towns having statutory bodies, like Municipality, Municipal Corporation, Town area committee etc.

SECTION - I : VILLAGE DIRECTORY

LIST OF VILLAGES, OUTGROWTHS AND CENSUS TOWNS MERGED IN TOWNS : 2011 CENSUS.

Name of the District	Name of Town	Name of Villages merged in towns	Fully/Partly Merged
Narayanpur		NIL	

INDIA
CHHATTISGARH

TAHSIL NARAYANPUR

C.D.BLOCK NARAYANPUR

DISTRICT NARAYANPUR

Total number of C.D.Block.	01
Total number of Town.	01
Total number of Villages	175
Total Area (in Sq.Km)	1937.65
Total Population	104870
Distance from District Headquarters to Tahsil Headquarters	00 Kms.

TAHSIL ORCHHA

From Marode

NP - NAGAR PANCHAYAT

District Headquarters is also the Tahsil/C.D.Block Headquarters.

C.D.Block boundary of Narayanpur is Co-terminus with Tahsil boundary, excluding statutory town.

- BOUNDARY/DISTRICT
- " TAHSIL
- " VILLAGE WITH MIDDS CODE
- " RESERVED-FOREST WITH NAME
- HEADQUARTERS/DISTRICT
- POPULATION SIZE OF VILLAGES: BELOW 200, 200-499, 500-999, 1000-4999
- STATUTORY TOWN MIDDS WITH CODE
- STATE HIGHWAY
- IMPORTANT METALLED ROADS
- RIVER AND STREAM
- HIGH SCHOOL/INTER COLLEGE
- BANK
- DISPENSARY
- PRIMARY HEALTH CENTRE
- OTHER MEDICAL SERVICES

Alphabetical list of Villages alongwith location code 2001 and 2011

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
Name of CD Block: NARAYANPUR (0134)			
Name of Sub-Dist: Narayanpur (0001)			
1	Aadpal	449759	01771100
2	Aamasara	449652	01760300
3	Aamgaon	449725	01767700
4	Aatargaon	449775	01772700
5	Anjrel	449821	01796300
6	Bade Jamhari	449730	01768200
7	Badgaon	449780	01773200
8	Badkanar	449776	01772800
9	Bagdongri	449717	01766900
10	Bagjhar	449760	01771200
11	Bakulwahi	449714	01766600
12	Bamhani	449680	01763200
13	Banhker	449807	01775900
14	Banspal	449772	01772400
15	Bawadi	449727	01767900
16	Bedma	449781	01773300
17	Bedmakot	449753	01770500
18	Belgaon	449718	01767000
19	Benoor	449708	01766000
20	Bharanda	449820	01796200
21	Bhatpal	449706	01765800
22	Bhiragaon	449713	01766500
23	Bhurwal	449712	01766400
24	Binjlee	449671	01762200
25	Borand	449735	01768700
26	Borawand	449698	01765000
27	Borgaon	449721	01767300
28	Borpal	449654	01760500
29	Botha	449773	01772500
30	Brehabeda	449813	01776500
31	Brehbeda	449677	01762800
32	Brehbeda	449689	01764100
33	Brehebeda	449779	01773100
34	Chameli	449795	01774700
35	Chandagaon	449702	01765400
36	Chhinari	449762	01771400
37	Chhotedongar	449788	01774000
38	Chhotesuhnar	449686	01763800
39	Chihra	449797	01774900

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
40	Chiprel	449659	01761000
41	Dandwan	449756	01770800
42	Deogaon	449684	01763600
43	Dhanora	449786	01773800
44	Dhodai	449768	01772000
45	Dhuta	449746	01769800
46	Dudmi	449770	01772200
47	Dugabengal	449656	01760700
48	Edangpal	449748	01770000
49	Edka	449648	01759900
50	Ekodi	449744	01769600
51	Erko	449647	01759800
52	Farasgaon	449729	01768100
53	Garanji	449681	01763300
54	Garawand	449691	01764300
55	Gardapal	449814	01776600
56	Garhbengal	449687	01763900
57	Gaurdand	449794	01774600
58	Gohda	449700	01765200
59	Gongla	449737	01768900
60	Gotabenoor	449741	01769300
61	Gotajamhari	449731	01768300
62	Gulumkodo	449703	01765500
63	Gumiyapal	449742	01769400
64	Guriya	449669	01762000
65	Guttapal	449790	01774200
66	Halamimunmeta	449716	01766800
67	Hikohnar	449740	01769200
68	Hikpulla	449791	01774300
69	Hirgai	449782	01773400
70	Hitulwad	449816	01776800
71	Hodnar	449812	01776400
72	Jhara	449761	01771300
73	Jhara	449783	01773500
74	Jhorigaon	449793	01774500
75	Kachora	449810	01776200
76	Kadhagaon	449751	01770300
77	Kalepal	449758	01771000
78	Kanagaon	449651	01760200
79	Kanera	449663	01761400
80	Kanera	449798	01775000
81	Kanhargaon	449808	01776000
82	Kapsi	449724	01767600
83	Karalkha	449670	01762100

PARTA - VILLAGE AND TOWN DIRECTORY

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
84	Karlapal	449667	01761800
85	Karmari	449733	01768500
86	Kasturwad	449682	01763400
87	Kawanar	449817	01776900
88	Khadaka Gaon	449653	01760400
89	Khadakagaon	449666	01761700
90	Khadakagaon	449715	01766700
91	Khairabhat	449665	01761600
92	Khargaon	449709	01766100
93	Khodgaon	449661	01761200
94	Khudpai	449649	01760000
95	Kochwahi	449726	01767800
96	Kodher	449806	01775800
97	Kodoli	449738	01769000
98	Kokodi	449722	01767400
99	Kokpad	449803	01775500
100	Koliyari	449754	01770600
101	Kondahur	449763	01771500
102	Kongera	449765	01771700
103	Korenda	449757	01770900
104	Kosalnar	449764	01771600
105	Kudhargaon	449704	01765600
106	Kukdajhor	449723	01767500
107	Kulanar	449695	01764700
108	Kumhali	449690	01764200
109	Kumhari Chotta	449799	01775100
110	Kumharibada	449777	01772900
111	Kurusnar	449745	01769700
112	Lalsuhnar	449685	01763700
113	Madagada	449801	01775300
114	Madamnar	449785	01773700
115	Madhonar	449809	01776100
116	Mahimagawadi	449767	01771900
117	Mahka	449658	01760900
118	Mahka	449674	01762500
119	Malechur	449732	01768400
120	Malingnar	449696	01764800
121	Mandoki	449728	01768000
122	Mardel	449664	01761500
123	Markabeda	449720	01767200
124	Matawand Bagbeda	449705	01765700
125	Matla	449749	01770100
126	Mendadongari	449679	01763100

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
127	Moraskodo	449734	01768600
128	Mundpal	449755	01770700
129	Naumunjmeta	449692	01764400
130	Nayanar	449694	01764600
131	Nelwad	449688	01764000
132	Netanar	449750	01770200
133	Padnar	449805	01775700
134	Palki	449672	01762300
135	Palli	449771	01772300
136	Panigaon	449710	01766200
137	Paralbhat	449660	01761100
138	Paralbhat	449743	01769500
139	Parpa	449774	01772600
140	Paturbeda	449655	01760600
141	Pharargaon	449766	01771800
142	Pungarpal	449650	01760100
143	Pusagaon	449673	01762400
144	Rajpur	449784	01773600
145	Raynar	449792	01774400
146	Remawand	449697	01764900
147	Rengabeda	449736	01768800
148	Rotad	449796	01774800
149	Sargipal	449676	01762700
150	Seoni	449701	01765300
151	Sirpur	449711	01766300
152	Sitapal	449719	01767100
153	Sonapal	449707	01765900
154	Sonpur	449678	01762900
155	Sulanga	449675	01762600
156	Sulenga	449800	01775200
157	Supgaon	449662	01761300
158	Surrewahi	449815	01776700
159	Tadonar	449747	01769900
160	Tadopal	449657	01760800
161	Taragaon	449778	01773000
162	Tekanar	449787	01773900
163	Telsi	449668	01761900
164	Temargoan	449819	01796100
165	Temrugaon	449804	01775600
166	Terdul	449683	01763500
167	Timnar	449693	01764500
168	Tirdul	449739	01769100
169	Tirkanar	449802	01775400

VILLAGE AND TOWN DIRECTORY

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
170	Toyameta	449818	01777000
171	Toynar	449769	01772100
172	Turtha	449752	01770400
173	Turusmeta	449811	01776300
174	Udidgaon	449699	01765100
175	Umargaon	449789	01774100

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-NARAYANPUR

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	Erko	449647	301.5	551	129	c	1	1	a	c	c	c	c	c	c	c	c	c	c	
2	Edka	449648	457.5	1256	230	b	1	1	1	b	b	c	c	c	c	c	b	c	c	
3	Khudpai	449649	226.9	179	33	c	1	a	b	c	c	c	c	c	c	c	c	c	c	
4	Pungarpal	449650	129.9	116	22	c	1	a	b	c	c	c	c	c	c	c	c	c	c	
5	Kanagaon	449651	312.4	366	71	b	1	a	a	b	b	c	c	c	c	c	b	c	c	
6	Aamasara	449652	591.6	500	95	c	1	1	b	c	c	c	c	c	c	c	c	c	c	
7	Khadaka Gaon	449653	723	543	108	c	1	a	a	c	c	c	c	c	c	c	c	c	c	
8	Borpal	449654	1066.7	776	166	b	1	a	a	b	b	c	c	c	c	c	b	c	c	
9	Paturbeda	449655	91.9	166	30		1	a	a	a	a	c	c	c	c	c	a	c	a	
10	Dugabengal	449656	422.5	615	86	a	1	1	a	a	a	c	c	c	c	c	a	c	c	
11	Tadopal	449657	605.1	491	96	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
12	Mahka	449658	336.4	239	44	c	1	b	b	c	c	c	c	c	c	c	c	c	c	
13	Chiprel	449659	323.4	475	93	b	1	b	b	b	b	c	c	c	c	c	b	c	c	
14	Paralbhat	449660	275	180	41	b	1	a	b	c	c	c	c	c	c	c	c	c	c	
15	Khodgaon	449661	831.2	440	98	b	1	1	b	b	b	c	c	c	c	c	b	c	b	
16	Supgaon	449662	214.2	96	22	a	1	a	a	b	b	c	c	c	c	c	b	c	c	
17	Kanera	449663	232.3	215	47	b	1	a	b	b	b	c	c	c	c	c	b	c	b	
18	Mardel	449664	241.5	279	58	b	1	a	b	b	b	c	c	c	c	c	b	c	b	
19	Khairabhat	449665	229	248	56	a	1	a	a	b	b	c	c	c	c	c	b	c	c	
20	Khadakagaon	449666	864.7	531	110	b	2	1	b	b	b	c	c	c	c	c	b	c	c	
21	Karlalpal	449667	919.8	1247	248	a	3	1	a	b	b	c	c	c	c	c	b	c	c	
22	Telsi	449668	215.3	266	65	a	1	a	a	a	a	c	c	c	c	c	a	c	c	
23	Guriya	449669	91.9	273	60	a	1	1	a	a	a	c	c	c	c	c	a	c	a	
24	Karalkha	449670	555	1101	223	a	1	1	a	a	a	c	c	c	c	c	a	c	a	
25	Binjee	449671	329.6	1262	267	1	1	1	1	a	a	c	c	c	c	c	a	c	c	
26	Palki	449672	344.4	821	166	a	2	a	a	a	a	c	c	c	c	c	a	c	c	
27	Pusagaon	449673	167.5	266	59	a	1	a	a	b	b	c	c	c	c	c	b	c	c	
28	Mahka	449674	266.8	818	172	a	2	1	a	a	a	c	c	c	c	c	a	c	c	
29	Sulanga	449675	151.2	1087	214	a	1	a	a	a	a	c	c	c	c	c	a	c	a	

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0134

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.					Availability of drinking water - Yes / No					Name village						
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41		42	43	44	45	46	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Erko
b	b	1	1	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Edka
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	No	No	Khudpai
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Pungarpal
b	b	a	b	b	b	b	a	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Kanagaon
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Aamasara
c	c	a	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Khadaka Gaon
b	b	a	b	b	b	b	a	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Borpal
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Paturbeda
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Dugabengal
c	c	1	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Tadopal
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Mahka
b	b	b	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Chiprel
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Paralbhat
b	b	b	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Khodgaon
b	b	a	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Supgaon
b	b	b	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	No	Yes	Yes	No	No	No	No	Kanera
b	b	b	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Mardel
b	b	a	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Khairabhat
b	b	b	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Khadakagaon
b	b	a	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Karlalpal
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Telsi
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Guriya
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	No	No	No	Karalkha
a	a	1	1	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	No	Yes	No	Binjee
a	a	b	1	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Palki
b	b	a	b	b	b	b	b	b	b	b	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Pusagaon
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Mahka
a	a	a	a	a	a	a	a	a	a	a	0	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Sulanga
2																											

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-NARAYANPUR

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
1	Erko	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	c	a	c		
2	Edka	No	No	No	No	Yes	Yes	b	494661	b	b	b	b	b	c	c	b	Yes	Yes			
3	Khudpai	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	b	b			
4	Pungarpal	No	No	No	No		b	c	494661	c	c	c	c	c	c	c	c	b	b			
5	Kanagaon	No	No	No	No	b	a	b	494661	b	b	b	b	b	c	c	b	b	c			
6	Aamasara	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes		
7	Khadaka Gaon	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a	Yes			
8	Borpal	No	No	No	No	b	a	b	494221	b	b	b	b	b	c	c	b	Yes	c			
9	Paturbeda	No	No	No	No	a	a	a	494661	a	a	Yes	a	a	c	c	Yes	a	c			
10	Dugabengal	No	No	No	No	a	a	a	494661	a	a	a	a	a	c	c	a	a	c			
11	Tadopal	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	b			
12	Mahka	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	b			
13	Chiprel	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes	c			
14	Paralbhat	No	No	No	No	c	b	c	494661	c	c	b	c	c	c	c	c	Yes	Yes			
15	Khodgaon	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes	c			
16	Supgaon	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	c	b	Yes	Yes			
17	Kanera	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	c	Yes	Yes	c			
18	Mardel	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes	c			
19	Khairabhat	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	c	b	Yes	Yes			
20	Khadakagaon	No	No	No	No	b	b	b	494661	b	b	Yes	b	b	c	c	b	b	Yes			
21	Karlalpal	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	c	b	Yes	Yes			
22	Telsi	No	No	No	No	a	a	a	494661	a	a	Yes	a	a	Yes	c	c	Yes	Yes	c		
23	Guriya	No	No	No	No	a	a	a	494661	a	a	a	a	a	Yes	c	c	a	Yes	c		
24	Karalkha	No	No	No	No	a	a	a	494661	a	a	Yes	a	a	c	c	a	Yes	Yes			
25	Binjee	No	No	No	No	Yes	Yes	a	494226	a	a	Yes	a	a	c	c	Yes	Yes	Yes			
26	Palki	No	No	No	No	a	a	a	494661	a	a	Yes	a	a	c	c	a	Yes	c			
27	Pusagaon	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	c	b	Yes	c			
28	Mahka	No	No	No	No	a	a	a	494661	a	a	Yes	a	a	c	c	Yes	Yes	c			
29	Sulanga	No	No	No	No	a	a	a	494441	a	a	Yes	a	a	Yes	c	c	a	Yes	Yes		

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0134

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	
c	c	c	a	a	Yes				c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Erko
c	b	b	Yes		Yes	Yes	c		b	b	b	Yes	Yes	b	Yes	b	Yes	Yes	Yes	Yes	b	Yes	b	Edka
c	c	c	c	c	Yes	c			c	c	c	Yes	b	c	b	b	c	a	Yes	Yes	c	c	c	Khudpai
c	c	c	c	c	Yes	c	c		c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	c	c	Pungarpal
c	b	b	Yes		Yes	a	c		b	b	b	Yes	a	b	a	b	Yes	Yes	Yes	Yes	b	Yes	b	Kanagaon
c	c	c	c	c	Yes	b			c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	c	c	Aamasara
c	c	c	c	c	Yes	Yes			c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	c	c	Khadaka Gaon
c	b	b	Yes		Yes	Yes	c		b	b	b	Yes	b	b	a	b	Yes	Yes	Yes	Yes	b	Yes	b	Borpal
c	a	a	a	Yes	Yes				a	a	a	Yes	a	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Paturbeda
c	a	a	Yes		Yes	a	c		a	a	a	Yes	a	a	a	a	Yes	Yes	Yes	Yes	a	Yes	a	Dugabengal
c	c	c	b	b	Yes	b	b		c	c	c	Yes	a	c	b	b	c	Yes	Yes	Yes	c	c	c	Tadopal
c	c	c	c	c	Yes	b	b		c	c	c	Yes	b	c	b	b	c	Yes	Yes	Yes	c	c	c	Mahka
c	b	b	Yes		Yes	b	c		b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	Yes	b	Yes	b	Chiprel
c	c	a	Yes		Yes	a	c		c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Paralbhat
c	a	a	Yes	Yes	Yes	Yes	c		b	b	b	Yes	b	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Khodgaon
c	b	a	Yes		Yes	a	c		b	b	b	Yes	a	b	b	b	b	a	Yes	a	b	Yes	b	Supgaon
c	a	a	a	Yes	Yes	a	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Kanera
c	b	b	b	Yes	Yes	a	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Mardel
c	b	a	Yes		Yes	a	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	a	b	Yes	b	Khairabhat
c	b	b	Yes		Yes	b	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Khadakagaon
c	b	a	Yes		Yes	a	c		b	b	b	Yes	Yes	b	a	b	b	Yes	Yes	Yes	b	Yes	b	Karlalpal
c	Yes	Yes	a	Yes	Yes	a	c		a	a	a	Yes	a	a	a	a	a	Yes	Yes	Yes	a	Yes	Yes	Telsi
c	Yes	Yes	Yes	Yes	Yes	a	c		a	a	a	Yes	a	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Guriya
c	a	a	a	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Karalkha
c	a	a	Yes	Yes	Yes	a	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Binjlee
c	a	a	a	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Palki
c	b	b	a	a	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Pusagaon
c	a	a	a	Yes	Yes	Yes	c		a	a	a	Yes	a	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Mahka
c	Yes	Yes	Yes	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Sulanga

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-NARAYANPUR

en, If not available within the village , the distance range where facility is available is given).

1	2	92	93	94	95	96	97	Availability of electricity (Yes/No)				Land Use					
								98	99	100	101	102	103	104	105	106	107
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	
1	Erko	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	183.6	2.4	5.4	7.7
2	Edka	b	b	b	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	b	118	22.6	15.9	2.5
3	Khudpai	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	60.6	3.2	0	20
4	Pungarpal	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	53.6	2	0	4.5
5	Kanagaon	b	b	b	b	a	a	Yes	No	No	No	Narayanpur	b	29.2	22.8	9.2	41.5
6	Aamasara	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	167.8	13.2	4.7	40.4
7	Khadaka Gaon	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	461.3	11.1	0.2	17.4
8	Borpal	b	b	b	b	Yes	b	Yes	No	No	No	Narayanpur	b	380.8	34.4	34.6	80.8
9	Paturbeda	a	a	a	a	a	a	Yes	No	No	No	Narayanpur	a	10.3	3.1	13.1	6.5
10	Dugabengal	a	a	a	a	Yes	a	Yes	No	No	No	Narayanpur	a	51.7	11.6	30.5	30
11	Tadopal	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	185.2	19.3	0	47.5
12	Mahka	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	83.5	6.9	3.9	35
13	Chiprel	b	b	b	b	b	b	Yes	No	No	No	Narayanpur	b	90.6	9.7	12.2	15.5
14	Paralbhat	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	111.6	5.9	0	37.4
15	Khodgaon	b	b	b	b	b	b	Yes	No	No	No	Narayanpur	b	429.9	16.4	0.5	60.6
16	Supgaon	b	b	b	b	a	a	No	No	No	Yes	Narayanpur	b	105.6	6.6	0	1
17	Kanera	b	b	b	b	b	a	Yes	No	No	No	Narayanpur	b	134.8	5.4	0	4.5
18	Mardel	b	b	b	b	b	a	Yes	No	No	No	Narayanpur	b	111.9	2.1	4.2	23
19	Khairabhat	b	b	b	b	a	a	No	No	No	Yes	Narayanpur	b	62.4	14.8	0.4	10.8
20	Khadakagaon	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	493.4	14.9	5.7	42.5
21	Karlalpal	b	b	b	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	b	219	90.9	8.3	10.1
22	Telsi	a	a	a	Yes	a	a	No	No	No	Yes	Narayanpur	a	70.9	14	0	1
23	Guriya	a	a	a	Yes	a	a	Yes	No	Yes	No	Narayanpur	a	0	6	0.9	2.2
24	Karalkha	a	a	a	Yes	Yes	Yes	Yes	No	Yes	No	Narayanpur	a	151	35	16.3	40.4
25	Binjlee	a	a	a	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	a	0.3	22.3	0	10
26	Palki	a	a	a	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	a	1	21.6	0	5
27	Pusagaon	b	b	b	b	b	a	No	No	No	Yes	Narayanpur	b	28.4	12.9	0	4
28	Mahka	a	a	a	Yes	Yes	a	No	No	No	Yes	Narayanpur	a	56.4	9.5	0.3	20
29	Sulanga	a	a	a	Yes	Yes	Yes	Yes	No	Yes	No	Narayanpur	a	0	9.5	0.3	10.4

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0134

Land Use												Name of three most important commodities manufactured			Name of Village	Serial Number
and use (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).						First	Second	Third		
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)					
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	6.2	8	7	81.3	0	81.3	0	0	0	0	0				Erko	1
0	7.7	30.3	44.7	215.9	0	215.9	0	0	0	0	0				Edka	2
0	15.1	14.3	20	93.7	0	94	0	0	0	0	0				Khudpai	3
0	2.4	5.5	9.1	52.8	0	53.1	0	0	0	0	0				Pungarpal	4
0	18.7	18.7	9.6	162.7	0	162.7	0	0	0	0	0				Kanagaon	5
0	42	30.2	41.2	252	0	252.8	0	0	0	0	0				Aamasara	6
0	24.9	19.4	30.1	158.5	0	159.2	0	0	0	0	0				Khadaka Gaon	7
0	60.9	51.6	60.7	362.8	0	362.8	0	0	0	0	0				Borpal	8
0	10.3	1	2.1	45.5	0	45.5	0	0	0	0	0				Paturbeda	9
0	27.6	30.6	28.9	211.7	0	211.7	0	0	0	0	0				Dugabengal	10
0	30.6	66	100.9	155.4	0	156	0	0	0	0	0				Tadopal	11
0	21.6	19.1	30.1	136.4	0	137.6	0	0	0	0	0				Mahka	12
0	16.6	16.9	23.8	138.1	0	138.1	0	0	0	0	0				Chiprel	13
0	43.4	1.9	2.7	72.1	2	74.1	2	0	0	0	0				Paralbhat	14
0	80.2	29.1	62.6	151.8	0	151.8	0	0	0	0	0				Khodgaon	15
0	7.6	11.9	25.6	55.9	0	56.4	0	0	0	0	0				Supgaon	16
0	8.5	10.2	20.5	48.4	0	48.4	0	0	0	0	0				Kanera	17
0	31.2	3.2	7	58.8	0	59.5	0	0	0	0	0				Mardel	18
0	9.1	6.4	3.2	121.8	9	122.2	9	0	0	0	0				Khairabhat	19
0	35.8	20.6	20	231.8	0	234	0	0	0	0	0				Khadakagaon	20
0	38.3	89.3	45	418.9	1.8	426.4	0	0.8	0	0	1				Karlalpal	21
0	4.5	8	4.5	112.5	0	112.5	0	0	0	0	0				Telsi	22
0	9.4	2.2	1.7	69.6	0	69.6	0	0	0	0	0				Guriya	23
0.1	13.7	10.5	5	282.9	8.2	282.9	8.2	0	0	0	0				Karalkha	24
0	9.1	35	16.9	236	105.4	236	105.4	0	0	0	0				Binjee	25
0	13.8	22.2	29.4	251.4	82.2	251.4	82.2	0	0	0	0				Palki	26
0	10.4	2.3	1.2	108.3	0	108.3	0	0	0	0	0				Pusagaon	27
0	27.6	19.2	9.6	124.2	0	0	0	0	0	0	0				Mahka	28
0	9.2	2.3	1.2	118.2	0	119	0	0	0	0	0				Sulanga	29

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
30	Sargipal	449676	142.9	223	46	b	1	b	b	b	b	c	c	c	c	b	c	c		
31	Brehbeda	449677	390.3	412	86	b	2	b	b	b	b	c	c	c	c	b	c	c		
32	Sonpur	449678	575.4	507	110	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
33	Mendadongari	449679	344.6	162	40	b	1	a	b	b	b	c	c	c	c	b	c	c	c	
34	Bamhani	449680	580.4	637	128	b	1	1	b	b	b	b	c	c	c	b	c	c		
35	Garanji	449681	590.5	1108	234	a	2	a	a	a	a	c	c	c	c	a		c		
36	Kasturwad	449682	68.4	91	20	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
37	Terdul	449683	474.6	453	104	b	1	a	a	a	b	c	c	c	c	b	b	c		
38	Deogaon	449684	978.7	954	185	a	1	1	a	a	a	a	c	c	c	a	a	c		
39	Lalsuhnar	449685	302.4	206	47	b	1	a	b	b	b	c	c	c	c	b	b	c		
40	Chhotesuhnar	449686	184.1	226	51	b	1	a	b	b	b	b	c	c	c	b	b	c		
41	Garhbengal	449687	676.3	1725	336	a	3	1	1	1	a	c	c	c	c	a	a	c		
42	Nelwad	449688	417.6	558	83	b	1	1	b	b	b	c	c	c	c	b	b	c		
43	Brehbeda	449689	101.8	108	22	b	a	a	a	b	b	c	c	c	c	b	b	c		
44	Kumhali	449690	288.1	536	111	b	1	a	a	a	b	c	c	c	c	b	b	c		
45	Garawand	449691	135.2	279	51	b	1	a	a	b	b	c	c	c	c	b	b	c		
46	Naumunjmeta	449692	228.7	450	77	b	1	1	a	b	b	c	c	c	c	b	b	c		
47	Timnar	449693	541.1	840	152	b	1	1	b	b	b	c	c	c	c	b	b	c		
48	Nayanar	449694	444.4	629	118	c	2	a	a		c	c	c	c	c	c	c	c		
49	Kulanar	449695	400.6	474	82	c	1	a	a	b	c	c	c	c	c	c	c	c		
50	Malingnar	449696	640.7	533	106	c	1	a	a		c	c	c	c	c	c	c	c		
51	Remawand	449697	577.5	569	84	c	1	1	1	b	c	c	c	c	c	c	c	c		
52	Borawand	449698	863.2	728	116		1	b	b	b	b	c	c	c	c	c	c	c		
53	Udidgaon	449699	673.2	636	120	c	2		b	b	c	c	c	c	c	c	c	c		
54	Gohda	449700	235.4	249	48	c	1	a	a	b	c	c	c	c	c	c	c	c		
55	Seoni	449701	705.7	509	89	c	2	a	b	c	c	c	c	c	c	c	c	c		
56	Chandagaon	449702	199.1	133	26	c	1	a	b	c	c	c	c	c	c	c	c	c		
57	Gulumkodo	449703	209.2	261	41	c	1	a	a	a	c	c	c	c	c	c	c	c		
58	Kudhargaon	449704	692.1	730	144	c	2	a	a	a	c	c	c	c	c	c	c	c		
59	Matawand Bagbeda	449705	890.3	655	112	c	1	1	b	c	c	c	c	c	c	c	c	c		
60	Bhatpal	449706	1005.9	1249	180	b	3	1	1	b	c	c	c	c	c	c	c	c		
61	Sonapal	449707	689.8	645	119	c	2	a	b	c	c	c	c	c	c	c	c	c		
62	Benoor	449708	1075.1	2134	412	1	5	2	1	1	c	c	c	c	c	c	c	c		

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.							Availability of drinking water - Yes / No							Name village	
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake		Others
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	2
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Sargipal
b	b	1	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	No	No	Brehbeda
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	No	No	Sonpur
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Mendadongari
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Bamhani
a	a	a	a	a		a	a	a	a	a	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Garanji
c	c	b	b	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Kasturwad
b	b	a	a	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Terdul
a	a	1	1	a		a	a	a	a	a	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	No	Yes	No	Deogaon
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Lalsuhnar
b	b	a	a	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Chhotesuhnar
a	a	1	1	a		a	a	a	a	a	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Garhbengal
b	b	1	1	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Nelwad
b	b	a	a	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	No	No	Brehbeda
b	b	a	a	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Kumhali
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Garawand
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Naumunjmeta
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Timnar
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Nayanar
c	c	a	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Kulanar
c	c	a	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Malingnar
c	c	1	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Remawand
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Borawand
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Udidgaon
c	c	a	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Gohda
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Seoni
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Chandagaon
c	c	a	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Gulumkodo
c	c	a	a			c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Kudhargaon
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Matawand Bagbeda
c	c	1	c	c		c	b	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Bhatpal
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Sonapal
c	1	1	1	c		c	c		c	c	0	1	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	Yes	No	Benoor

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
30	Sargipal	No	No	No	No	b	b	b	494661	b	b	Yes	b	b	c	c	b	Yes	Yes			
31	Brehbeda	No	No	No	No	b	b	b	494661	b	b	Yes	b	b	c	c	b	Yes	Yes			
32	Sonpur	No	No	No	No	c	c	c	495116	c	c	c	c	c	c	c	c	Yes	Yes			
33	Mendadongari	No	No	No	No	b	b	b	494661	b	b	Yes	b	b	c	c	b	b	Yes	Yes		
34	Bamhani	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes	Yes			
35	Garanji	No	No	No	No	a	a	a	494661	a	a	a	a	a	c	c	Yes	Yes	Yes	Yes		
36	Kasturwad	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	a			
37	Terdul	No	No	No	No	b	a	b	494661	b	b	a	b	b	c	b	b	a	Yes	Yes		
38	Deogaon	No	No	No	No	Yes	Yes	a	494333	a	a	Yes	a	a	Yes	c	a	a	Yes	Yes		
39	Lalsuhnar	No	No	No	No	b	a	b	494635	a	b	a	b	b	c	c	b	a	Yes	Yes		
40	Chhotesuhnar	No	No	No	No	b	a	b	494661	b	b	a	b	b	c	b	b	a	b			
41	Garhbengal	No	No	No	No	Yes	Yes	a	494661	a	a	Yes	a	a	Yes	c	a	a	Yes	Yes		
42	Nelwad	No	No	No	No	b	b	b	494661	b	b	Yes	b	b	Yes	c	b	b	Yes	Yes		
43	Brehbeda	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	Yes	c	b	b	a	Yes	Yes	
44	Kumhali	No	No	No	No	b	a	b	494661	b	b	Yes	b	b	c	b	b	a	Yes	Yes		
45	Garawand	No	No	No	No	b	a	b	494661	b	b	a	b	b	c	c	b	b	Yes	Yes		
46	Naumunjmeta	No	No	No	No	b	a	b	494661	b	a	b	b	b	c	b	a	b	Yes	Yes		
47	Timnar	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes	Yes			
48	Nayanar	No	No	No	No	c	a	c	493551	c	b	b	c	c	c	c	a	Yes	b			
49	Kulanar	No	No	No	No	c	a	c	491557	c	c	c	c	c	c	c	b	a	b			
50	Malingnar	No	No	No	No	c	Yes	c	491557	c	b	b	c	c	c	c	a	a	b			
51	Remawand	No	No	No	No	Yes	Yes	c	496116	c	b	b	c	c	c	c	a	Yes	b			
52	Borawand	No	No	No	No	c	b	c	494661	c	b	b	c	c	c	c	c	b	b			
53	Udidgaon	No	No	No	No	c	b	c	494661	b	b	b	c	c	c	c	b	Yes	b			
54	Gohda	No	No	No	No	c	a	c	495113	c	b	c	c	c	Yes	c	Yes	Yes	c	b		
55	Seoni	No	No	No	No	c	a	c	491557	c	c	b	c	c	c	c	c	c	Yes	Yes		
56	Chandagaon	No	No	No	No	c	a	c	494661	c	c	b	c	c	Yes	c	c	c	Yes	Yes		
57	Gulumkodo	No	No	No	No	c	a	c	494661	c	a	a	c	c	Yes	c	c	Yes	c	a		
58	Kudhargaon	No	No	No	No	c	a	c	491557	a	a	b	c	c	c	c	a	Yes	a			
59	Matawand Bagbeda	No	No	No	No	c	b	c	494661	c	c	b	c	c	c	c	c	Yes	Yes			
60	Bhatpal	No	No	No	No	c	b	c	494223	c	c	b	c	c	Yes	c	c	c	Yes	Yes		
61	Sonapal	No	No	No	No	c	b	a	494661	c	c	b	c	c	c	c	c	c	Yes	Yes		
62	Benoor	No	No	No	No	Yes	Yes	c	494661	Yes	Yes	c	c	c	Yes	c	c	c	Yes	Yes		

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	
c	b	b	a	a	Yes	b	c		b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Sargipal	
c	b	b	Yes	Yes	Yes	b	c		b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	b	b	b	Brehbeda	
c	c	c	c	c	Yes	c	c		c	c	c	Yes	c	c	Yes	c	Yes	Yes	Yes	c	Yes	c	Sonpur	
c	b	b	b	b	Yes	b	c		b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	b	b	b	Mendadongari	
c	b	b	b	b	Yes	b	c		b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	b	b	b	Bamhani	
c	a	a	Yes	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	Yes	Yes	Yes	Yes	a	Yes	a	Garanji	
c	b	b	b	b	Yes	Yes	c		c	c	c	Yes	b	c	c	c	c	a	Yes	Yes	c	a	c	Kasturwad
c	a	a	a	a	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	b	b	Terdul
c	Yes	Yes	Yes	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Deogaon
c	a	a	a	Yes	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	a	b	Lalsuhnar
c	a	a	a	a	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	a	b	Chhotesuhnar
c	Yes	Yes	Yes	Yes	Yes	Yes	c		a	a	a	Yes	Yes	a	a	a	a	Yes	Yes	Yes	a	Yes	a	Garhbengal
c	Yes	Yes	Yes	Yes	Yes	Yes	c		b	b	b	Yes	b	b	b	b	b	Yes	Yes	Yes	b	b	b	Nelwad
c	a	a	Yes	Yes	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	a	Yes	Yes	b	a	b	Brehbeda
c	a	a	a	a	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Kumhali
c	b	a	a	a	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Garawand
c	a	b	a	Yes	Yes	a	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	b	b	Naumunjmeta
c	a	a	a	a	Yes	Yes	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Timmar
c	a	c	a	a	Yes	Yes			c	c	c	Yes	Yes	c	a	c	c	Yes	Yes	Yes	c	c	c	Nayanar
c	b	c	b	b	Yes		a		c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	c	c	Kulanar
c	a	c	a	a	Yes	a			c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	c	c	Malingnar
c	a	c	c	c	Yes	Yes			c	c	c	Yes	Yes	c	Yes	c	c	Yes	Yes	Yes	c	Yes	c	Remawand
c	b	c	b	b	Yes	b			c	c	c	Yes	c	c	b	c	c	Yes	Yes	Yes	c	c	c	Borawand
c	b	c	b	b	Yes	b	b		c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	c	c	Udidgaon
c	Yes	c	c	Yes	Yes	Yes			c	c	c	a	c	a	c	c	c	Yes	Yes	Yes	c	c	c	Gohda
c	a	a	a	a	Yes	a	c		c	c	c	Yes	a	c	b	b	c	a	Yes	Yes	c	Yes	c	Seoni
c	a	a	a	a	Yes	a	c		c	c	c	Yes	Yes	c	a	b	c	Yes	Yes	Yes	c	Yes	c	Chandagaon
c	Yes	c	c	Yes	Yes	Yes			c	c	a	Yes	a	c	a	c	c	Yes	Yes	Yes	c	c	c	Gulumkodo
c	b	c	b	b	Yes	a			c	c	c	Yes	Yes	c	a	c	c	Yes	Yes	Yes	c	c	c	Kudhargaon
c	a	a	a	a	Yes	a	c		c	c	c	Yes	a	Yes	b	b	c	Yes	Yes	Yes	c	Yes	c	Matawand Bagbeda
c	Yes	a	Yes	Yes	Yes	Yes	c		b	c	b	Yes	Yes	c	b	b	c	Yes	Yes	Yes	c	Yes	c	Bhatpal
c	a	a	a	a	Yes	a	c		c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Sonapal
c	Yes	Yes	Yes	Yes	Yes	Yes	c		Yes	c	Yes	Yes	Yes	c	Yes	Yes	c	Yes	Yes	Yes	c	Yes	c	Benoor

en, If not available within the village , the distance range where facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of l

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
30	Sargipal	b	b	b	b	a	a	Yes	No	No	No	Narayanpur	b	20.7	9.7	4.1	14.6
31	Brehbeda	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	71.1	48	2.2	28
32	Sonpur	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	206.5	42.3	10.2	24.8
33	Mendadongari	b	b	b	b	a	b	Yes	No	No	No	Narayanpur	b	132.1	11	8.6	20
34	Bamhani	b	b	b	b	Yes	b	Yes	No	No	No	Narayanpur	b	163.2	19.9	12.5	10
35	Garanji	a	a	a	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	a	177.8	3.3	24	30
36	Kasturwad	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	37	4.4	0	0
37	Terdul	b	b	a	b	a	a	Yes	No	No	No	Narayanpur	b	51.9	22.6	27.1	25
38	Deogaon	a	a	Yes	a	Yes	Yes	No	No	No	Yes	Narayanpur	a	458.1	57.5	6.2	30.6
39	Lalsuhnar	b	b	a	b	a	a	Yes	No	No	No	Narayanpur	b	85	52.2	4.4	27.3
40	Chhotesuhnar	b	b	a	b	a	a	Yes	No	No	No	Narayanpur	b	29	12.7	0	26.2
41	Garhbengal	a	a	Yes	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	a	88.8	102.7	0.7	17.6
42	Nelwad	b	b	b	b	Yes	b	No	No	No	Yes	Narayanpur	b	188.7	30.1	0.4	8.6
43	Brehbeda	b	b	a	b	a	a	No	No	No	Yes	Narayanpur	b	6.5	23.1	0	0.4
44	Kumhali	b	b	a	Yes	Yes	a	No	No	No	Yes	Narayanpur	b	86.6	21.4	2.1	20.6
45	Garawand	b	b	b	b	a	a	Yes	No	No	No	Narayanpur	b	2.3	4.7	0	2.7
46	Naumunjmeta	b	b	b	b	a	a	Yes	No	No	No	Narayanpur	b	52.5	7	7.4	6
47	Timnar	b	b	b	b	Yes	Yes	Yes	Yes	No	No	Narayanpur	b	134.2	7.3	43.8	15
48	Nayanar	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	26.2	15.2	17.7	8.4
49	Kulanar	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	62.2	10.5	15.4	3.3
50	Malingnar	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	105.8	13.6	12.3	40.1
51	Remawand	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	9.5	11.5	7.2	50.5
52	Borawand	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	474.9	30.8	2.3	21.4
53	Udidgaon	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	145	16.4	81	15
54	Gohda	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	5.2	10.5	2.3	9.9
55	Seoni	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	250.1	12.2	66.8	15.7
56	Chandagaon	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	78.6	1.3	21.1	0
57	Gulmkodo	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	44.5	7	1.3	10.1
58	Kudhargaon	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	173.4	33.8	32.5	17.2
59	Matawand Bagbeda	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	170.9	10.8	33	16.4
60	Bhatpal	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	217.8	53.1	5.2	58.7
61	Sonapal	c	c	c	c	Yes	a	Yes	No	Yes	No	Narayanpur	c	58	10.5	48.3	27.4
62	Benoor	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	191.3	67	27.5	50

Land Use											Name of three most important commodities manufactured					
and use (in hectares rounded up to one decimal place)							Area irrigated by source (in hectare).				First	Second	Third			Name of Village
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	15.7	1.5	1.3	75.3	0	76	0	0	0	0	0				Sargipal	30
0	37.4	22.2	17.8	163.4	19.8	186.2	0	0	0	0	20				Brehbeda	31
0	63.6	21.2	23	183.8	0	185.8	0	0	0	0	0				Sonpur	32
0	68.1	7.8	11.1	86	0	86.3	0	0	0	0	0				Mendadongari	33
0	71.7	10.1	10.5	282.5	0.6	289.6	0	0	0	0	0.6				Bamhani	34
0	66	8.6	50.1	230.7	0	230.7	0	0	0	0	0				Garanji	35
0	0	2.1	1.8	23	0	23	0	0	0	0	0				Kasturwad	36
0	85.4	22.3	52.1	188.1	0	188.1	0	0	0	0	0				Terdul	37
0	55.3	31	37.5	302.4	1.4	302.4	0	1.4	0	0	0				Deogaon	38
0	30	5	19.2	79.3	0	79.3	0	0	0	0	0				Lalsuhnar	39
0	11.6	10.4	13.3	80.9	0	80.9	0	0	0	0	0				Chhotesuhnar	40
0	65.6	35.5	27.2	338.2	2.2	338.2	0	2.2	0	0	0				Garhbengal	41
0	9.9	10.1	19.3	150.6	0	150.6	0	0	0	0	0				Nelwad	42
0	6.1	12	17.9	35.7	1.3	35.7	0	0	0	0	1.3				Brehbeda	43
0	12.8	6	2.8	135.9	0.5	135.9	0	0	0.5	0	0				Kumhali	44
0	7.7	6.5	10.4	100.9	0	100.9	0	0	0	0	0				Garawand	45
0	10.5	11	9	125.3	0	125.3	0	0	0	0	0				Naumunjmeta	46
0	24.6	14.7	5	296.5	3.4	296.5	0	0	0	0	3.4				Timnar	47
0	8.5	22.3	50	296.1	0	297.2	0	0	0	0	0				Nayanar	48
0	1.8	6.9	10.1	290.3	0	290.3	0	0	0	0	0				Kulanar	49
0	90.4	43.9	60.2	274.5	0	274.8	0	0	0	0	0				Malingnar	50
0	148.7	65	50.2	235	0	235.7	0	0	0	0	0				Remawand	51
0	39.1	11.2	20	263.6	0	263.6	0	0	0	0	0				Borawand	52
0	87.1	25.7	20.9	282	0	282	0	0	0	0	0				Udidgaon	53
0	33.6	11.2	22.2	140.4	0	140.4	0	0	0	0	0				Gohda	54
0	28	23.4	9.5	299.8	0	299.8	0	0	0	0	0				Seoni	55
0	20.8	6	3.1	68.2	0	68.2	0	0	0	0	0				Chandagaon	56
0	35.7	3.1	15.3	92.2	0	92.2	0	0	0	0	0				Gulumkodo	57
0	61.9	34.7	60.2	278.3	0	278.3	0	0	0	0	0				Kudhargaon	58
0	65.1	104	83.6	406.3	0	406.3	0	0	0	0	0				Matawand Bagbeda	59
0	96.8	23.7	25.6	525.1	0	417.4	0	0	0	0	0				Bhatpal	60
0	26.6	29.8	14.8	474.4	0	474.4	0	0	0	0	0				Sonapal	61
0	82	48.6	40.6	568	5	573.6	2	3	0	0	0				Benoor	62

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
63	Khargaon	449709	304.9	422	79	b	2	l	a	b	c	c	c	c	c	c	c	c	c	
64	Panigaon	449710	380.7	229	38	b	1	b	b	c	c	c	c	c	c	c	c	c	c	
65	Sirpur	449711	246.8	279	61	a	1	a	a	a	c	c	c	c	c	c	c	c	c	
66	Bhurwal	449712	294	466	98	b	1	a	a	b	c	c	c	c	c	c	c	c	c	
67	Bhiragaon	449713	242.4	367	78	a	1	a	a	a	c	c	c	c	c	c	c	c	c	
68	Bakulwahi	449714	629.1	1190	253	a	2	l	l	a	a	b	c	c	c	b	b	c	c	
69	Khadakagaon	449715	293.9	347	61	b	1	l	a	a	b	c	c	c	c	b	b	b	b	
70	Halamimumeta	449716	179.1	332	55	b	1	l	b	b	b	c	c	c	c	b	c	c	c	
71	Bagdongri	449717	633.2	645	133	b	1	l	a	a	b	c	c	c	c	b	b	b	b	
72	Belgaon	449718	230.8	1103	214	a	2	l	l	l	b	c	c	c	c	b	b	b	b	
73	Sitapal	449719	186.4	236	52	b	1	a	b	b	b	c	c	c	c	b	b	b	b	
74	Markabeda	449720	427.3	482	109	c	1	l	b	b	c	c	c	c	c	c	c	c	c	
75	Borgaon	449721	457.2	315	64	b	1	a	b	b	b	c	c	c	c	b	b	b	b	
76	Kokodi	449722	368.7	256	54	b	1	a	a	a	b	c	c	c	c	b	b	b	b	
77	Kukdajhor	449723	663.5	1029	193	c	2	l	b	b	b	c	c	c	c	b	b	b	b	
78	Kapsi	449724	757.1	557	89	c	1	l	a	a	c	c	c	c	c	a	c	c	c	
79	Aamgaon	449725	712.5	428	92	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
80	Kochwahi	449726	412	616	116	b	1	a	a	a	b	c	c	c	c	b	b	b	b	
81	Bawadi	449727	837.5	419	92	c	1	l	b	b	c	c	c	c	c	c	c	c	c	
82	Mandoki	449728	412.8	272	57	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
83	Farasgaon	449729	313.6	670	92	c	2	l	l	l	c	c	c	c	c	c	c	c	c	
84	Bade Jamhari	449730	320.4	604	113	b	1	l	b	b	b	c	c	c	c	b	b	b	b	
85	Gotajamhari	449731	756.9	556	92	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
86	Malechur	449732	183.2	123	23	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
87	Karmari	449733	528.4	247	50	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
88	Moraskodo	449734	422.7	288	53	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
89	Borand	449735	600.8	973	178	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
90	Rengabeda	449736	169.1	141	26	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
91	Gongla	449737	162.9	172	34	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
92	Kodoli	449738	245.1	265	50	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
93	Tirdul	449739	216.8	42	11	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
94	Hikohnar	449740	57.3	54	12	b	c	c	c	c	c	c	c	c	c	c	c	c	c	
95	Gotabenoor	449741	328.5	275	49	1	c	c	c	c	c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).										Number of Non-Government Medical Amenities available.								Availability of drinking water - Yes / No						Name village		
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCW)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal		Tank / Pond / Lake	Others
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	2
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Khargaon
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	No	No	No	No	No	No	Panigaon
c	c	a	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Sirpur
c	c	b	l	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Bhurwal
c	c	a	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Bhiragaon
b	b	l	l	b		b	b	b	b	b	0	0	0	0	0	0	0	Yes	Yes	Yes	Yes	No	Yes	Yes	No	Bakulwahi
b	b	a	b	b		b	b	a	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	Yes	No	Khadakagaon
b	b	l	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Halaminunmeta
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	Yes	No	Bagdongri
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	Yes	No	Belgaon
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	Yes	No	Sitapal
c	c	a	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Markabeda
b	b	a	b	b		b	b	a	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Borgaon
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	Yes	Yes	Yes	No	Kokodi
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	Yes	Yes	Yes	Yes	No	Yes	Yes	No	Kukdajhor
c	c	b	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Kapsi
c	c	a	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Aamgaon
b	b	a	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	Yes	Yes	Yes	Yes	No	Kochwahi
c	c	a	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Bawadi
c	c	a	c	c		c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Mandoki
c	c	l	l	c		l	l	l	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Farasgaon
b	b	l	l	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Bade Jamhari
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Gotajamhari
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Malechur
c	c	l	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Karmari
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Moraskodo
c	c	a	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Borand
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Rengabeda
a	a		l	a		a	a	a	a	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Gongla
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kodoli
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Tirdul
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Hikohnar
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Gotabenoor

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
63	Khargaon	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	Yes	Yes		
64	Panigaon	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	Yes	Yes		
65	Sirpur	No	No	No	No	c	a	c	494222	c	c	a	c	c		c	c	c	Yes	Yes		
66	Bhurwal	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	Yes	Yes		
67	Bhiragaon	No	No	No	No	c	a	c	494661	c	c	Yes	c	c		c	c	c	Yes	b		
68	Bakulwahi	No	No	No	No	Yes	Yes	b	494661	Yes	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
69	Khadakagaon	No	No	No	No	b	b	b	494661	b	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
70	Halamimummeta	No	No	No	No	b	b	b	494661	b	b	b	b	b	Yes	c	c	b	Yes	Yes		
71	Bagdongri	No	No	No	No	b	a	b	494347	Yes	b	b	b	b		c	b	b	Yes	Yes	Yes	
72	Belgaon	No	No	No	No	b	Yes	b	494661	Yes	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
73	Sitapal	No	No	No	No	b	b	b	494111	b	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
74	Markabeda	No	No	No	No	c	b	c	494661	c	c	c	c	c	Yes	c	c	c	c	Yes		
75	Borgaon	No	No	No	No	b	b	b	494226	b	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
76	Kokodi	No	No	No	No	b	b	b	494661	Yes	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
77	Kukdajhor	No	No	No	No	b	b	b	494661	Yes	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
78	Kapsi	No	No	No	No	c	b	c	495112	c	c	c	c	c	Yes	c	c	c	c	b		
79	Aamgaon	No	No	No	No	c	a	c	495112	c	c	c	c	c	Yes	c	c	c	a	Yes		
80	Kochwahi	No	No	No	No	b	a	b	494661	a	b	Yes	b	b		b	b	b	Yes	Yes	Yes	
81	Bawadi	No	No	No	No	c	b	c	494661	c	c	c	c	c		c	c	c	a	a		
82	Mandoki	No	No	No	No	c	a	c	495112	c	c	c	c	c		c	c	c	a	a		
83	Farasgaon	No	No	No	No	Yes	Yes	c	494228	c	c	c	c	c	Yes	c	c	c	Yes	Yes		
84	Bade Jamhari	No	No	No	No	b	b	b	494661	b	b	Yes	b	b		c	b	b	Yes	Yes	Yes	
85	Gotajamhari	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	b	b		
86	Malechur	No	No	No	No	c	c	c	494777	c	c	c	c	c		c	c	c	Yes	c		
87	Karmari	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c	c		
88	Moraskodo	No	No	No	No	c	b	c	494661	c	c	c	c	c		c	c	c	b	b		
89	Borand	No	No	No	No	c	b	c	494347	c	b	b	c	c		c	c	c	c	b		
90	Rengabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c	c		
91	Gongla	No	No	No	No	a	Yes	a	494444	a	a	Yes	a	a	Yes	c	a	a	Yes	Yes		
92	Kodoli	No	No	No	No	c	c	c	494441	c	c	c	c	c		c	c	c	c	b		
93	Tirdul	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c	b		
94	Hikohnar	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c	b		
95	Gotabenoor	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c	c		

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	
c	a	a	a	a	Yes	a	c		b	c	c	Yes	a	c	b	b	c	c	Yes	Yes	c	c	Yes	Khargaon
c	b	b	b	b	Yes	b	c		b	c	b	Yes	b	b	b	b	c	Yes	Yes	b	c	Yes	c	Panigaon
c	a	a	a	a	Yes	a	c		a	c	a	Yes	a	c	a	a	c	Yes	Yes	Yes	c	Yes	c	Sirpur
c	c	a	a	a	Yes	a	c		c	c	b	Yes	a	c	b	b	c	c	Yes	Yes	c	Yes	c	Bhurwal
c	a	a	a	a	Yes	a	c		a	c	a	Yes	a	c	a	a	c	Yes	Yes	Yes	c	Yes	c	Bhiragaon
c	b	b	b	b	Yes	Yes	Yes		b	b	b	Yes	Yes	b	Yes	b	b	Yes	Yes	Yes	b	Yes	b	Bakulwahi
c	b	b	b	b	Yes	b	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Khadakagaon
c	Yes	b	b	b	Yes	b	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Halamimunmeta
c	b	b	b	b	Yes	b	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Bagdongri
c	b	b	b	b	Yes	Yes	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Belgaon
c	b	b	b	b	Yes	Yes	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	b	b	Yes	b	Sitapal
c	Yes	c	c	Yes	Yes	a	c		c	c	c	Yes	a	c	b	c	c	c	Yes	Yes	c	Yes	c	Markabeda
c	b	b	b	b	Yes	b	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	b	b	Borgaon
c	b	b	b	b	Yes	b	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	a	b	Kokodi
c	b	b	b	b	Yes	Yes	c		b	b	b	Yes	Yes	b	a	b	b	Yes	Yes	Yes	b	b	Yes	Kukdajhor
c	Yes	c	c	Yes	Yes	b	c		c	c	c	Yes	b	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Kapsi
c	Yes	c	c	c	Yes	a	c		c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Aamgaon
c	b	b	a	a	Yes	b	c		b	b	b	Yes	a	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Kochwahi
c	a	c	c	c	Yes	a	c		c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Bawadi
c	a	c	c	c	Yes	a	c		c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Mandoki
c	Yes	c	c	Yes	Yes	Yes	c		c	c	c	Yes	Yes	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Farasgaon
c	b	b	b	b	Yes	b	c		b	b	b	Yes	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Bade Jamhari
c	c	c	b	b	Yes	b	c		c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Gotajamhari
c	b	c	b	b	Yes	c	c		c	c	c	Yes	b	c	c	c	c	c	Yes	Yes	c	Yes	c	Malechur
c	c	c	c	c	Yes	c	c		c	c	c	Yes	b	c	b	c	c	Yes	Yes	b	c	Yes	c	Karmari
c	c	c	c	c	Yes	b	c		c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Moraskodo
c	c	c	c	c	Yes	b	c		c	c	c	Yes	Yes	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Borand
c	c	c	c	c	Yes	c	c		c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Rengabeda
c	Yes	Yes	Yes		Yes	Yes	c		a	a	a	Yes	b	Yes	c	c	c	b	Yes	b	a	a	a	Gongla
c	c	c	c	c	Yes	c	c		c	c	c	Yes	b	c	c	c	c	Yes	Yes	b	c	b	c	Kodoli
c	c	c	c	c	Yes	c	c		c	c	c	b	b	c	c	c	c	b	Yes	b	c	b	c	Tirdul
c	c	c	c	c	Yes	c	c		c	c	c	a	b	c	c	c	c	b	Yes	b	c	b	c	Hikohnar
c	c	c	c	c	Yes	c	c		c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Gotabenoor

en, If not available within the village , the distance range where facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of l

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
63	Khargaon	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	61.2	14.2	18.7	18.3
64	Panigaon	c	c	c	c	b	a	Yes	No	No	No	Narayanpur	c	150	37.8	12.1	10
65	Sirpur	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	40.1	1.4	34.5	10
66	Bhurwal	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	10	8.2	14.5	17.8
67	Bhiragaon	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	0	7.2	2	33
68	Bakulwahi	b	b	b	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	b	43	40.7	0.8	12
69	Khadakagaon	b	b	b	b	Yes	a	No	No	No	Yes	Narayanpur	b	41.7	28.2	0	11
70	Halamimunmeta	b	b	b	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	b	31.6	13.6	0	4
71	Bagdongri	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	128.1	19	0	27.6
72	Belgaon	b	b	b	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	b	31.2	38.1	0	7
73	Sitapal	b	b	b	b	b	a	No	No	No	Yes	Narayanpur	b	10.9	17.8	0	6
74	Markabeda	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	89.6	22.9	13.5	5
75	Borgaon	b	b	b	b	a	a	No	No	No	Yes	Narayanpur	b	45.3	23.3	0.5	45
76	Kokodi	b	b	b	b	a	a	No	No	No	Yes	Narayanpur	b	156.4	15.8	0	7
77	Kukdajhor	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	21.6	52.5	0.2	33
78	Kapsi	c	c	c	Yes	Yes	b	No	No	No	Yes	Narayanpur	c	195.5	16.8	64.4	50
79	Aamgaon	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	222.5	8.6	49.6	20
80	Kochwahi	b	b	b	Yes	Yes	a	No	No	No	Yes	Narayanpur	b	5.8	11.6	28.4	2
81	Bawadi	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	26.9	16.8	0	141
82	Mandoki	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	88	3.8	17.6	10
83	Farasgaon	c	c	c	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	c	30.6	9.9	6.4	2
84	Bade Jamhari	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	8.9	5.2	12	2.5
85	Gotajamhari	c	c	c	c	Yes	a	No	No	No	Yes	Narayanpur	c	144.5	19.4	0	41
86	Malechur	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	84	3.6	1.2	1
87	Karmari	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	215.6	12.7	33.8	7
88	Moraskodo	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	125.4	6.6	53.6	1
89	Borand	c	c	c	c	Yes	Yes	No	No	No	Yes	Narayanpur	c	93.6	27.7	0	21
90	Rengabeda	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	90.2	3.1	0.8	24
91	Gongla	a	a	c	a	b	b	Yes	No	No	No	Narayanpur	a	0	0	0	19.5
92	Kodoli	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	93.6	2.3	0.8	7
93	Tirdul	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	126.9	1.8	5.1	23
94	Hikohnar	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	26.7	0	0	1
95	Gotabenoor	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	111.4	5	0	20

Land Use											Name of three most important commodities manufactured				Serial Number	
and use (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).					First	Second	Third			
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	Serial Number
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	12.5	7.3	2.2	170.4	0	150.7	0	0	0	0	0				Khargaon	63
0	25.7	11.4	14	119.6	0	119.6	0	0	0	0	0				Panigaon	64
0	17.4	4.4	11.8	127.2	0	127.9	0	0	0	0	0				Sirpur	65
0	13.6	16.8	6.8	206.3	0	199.4	0	0	0	0	0				Bhurwal	66
0	34.7	1.5	2	162	0	162.6	0	0	0	0	0				Bhiragaon	67
0	88.8	38	31.3	374.5	25	374.5	0	0	25	0	0				Bakulwahi	68
0	18.3	18.1	12.4	164.1	0	164.1	0	0	0	0	0				Khadakagaon	69
0	17	3.7	15.3	93.9	0	93.9	0	0	0	0	0				Halamimunmeta	70
0	74.3	17.2	5.4	361.7	0	373.8	0	0	0	0	0				Bagdongri	71
0	8.5	5.4	2	138.6	0	138.8	0	0	0	0	0				Belgaon	72
0	13.1	13.1	41.5	84.1	0	84.3	0	0	0	0	0				Sitapal	73
0	18.6	25.1	37	215.6	0	215.6	0	0	0	0	0	Mats	Basket	Broom	Markabeda	74
0	114.3	17.9	25.3	185.6	0	185.9	0	0	0	0	0				Borgaon	75
0	33.8	12.1	7.8	135.7	0	136.2	0	0	0	0	0				Kokodi	76
0	56.6	32.6	77.5	389.4	0	391.9	0	0	0	0	0				Kukdajhor	77
0	73.7	66.2	57	233.4	0	234.5	0	0	0	0	0				Kapsi	78
0	51.1	19	51	290.6	0	292.3	0	0	0	0	0				Aamgaon	79
0	7.4	39.5	28.1	289.2	0	295.7	0	0	0	0	0				Kochwahi	80
0	396	25	41.6	190.2	0	390.5	0	0	0	0	0				Bawadi	81
0	28.4	17	14.2	233.8	0	233.8	0	0	0	0	0				Mandoki	82
0	13.4	30	22	199.2	0	200.1	0	0	0	0	0				Farasgaon	83
0	32	26.3	15.2	218.3	0	227.1	0	0	0	0	0				Bade Jamhari	84
0	96.5	20.1	35	400.3	0	404.6	0	0	0	0	0				Gotajamhari	85
0	6.8	1.7	2.1	82.8	0	84.8	0	0	0	0	0				Malechur	86
15.4	10	24	209.9	0	0	209.7	0	0	0	0	0				Karmari	87
0	197	3.5	1.9	33.6	0	202.5	0	0	0	0	0				Moraskodo	88
0	37.1	15	42.3	364.2	0	368.2	0	0	0	0	0				Borand	89
0	12	3.5	1.9	33.6	0	33.6	0	0	0	0	0				Rengabeda	90
0	70.8	0	0	72.6	0	72.6	0	0	0	0	0				Gongla	91
0	10.6	2.3	3.9	124.7	0	126.5	0	0	0	0	0				Kodoli	92
0	33.2	0	0	26.8	0	26.8	0	0	0	0	0				Tirdul	93
0	4.8	0.5	0	24.3	0	24.3	0	0	0	0	0				Hikohnar	94
0	36	10	26.8	119.3	0	121.3	0	0	0	0	0				Gotabenoor	95

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
96	Gumiyapal	449742	63.5	64	15	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
97	Paralbhat	449743	177.4	55	13	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
98	Ekodi	449744	116.7	53	10	c	a	c	c	c	c	c	c	c	c	c	c	c	c	
99	Kurusnar	449745	217.5	75	16	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
100	Dhuta	449746	12.6	62	13			c	c	c	c	c	c	c	c	c	c	c	c	
101	Tadonar	449747	134.5	118	21	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
102	Edangpal	449748	359.1	38	13	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
103	Matla	449749	396.1	311	67	b	1	b	b	b	c	c	c	c	c	c	c	c	c	
104	Netanar	449750	615.6	638	109	b	1	b	b	b	c	c	c	c	c	c	c	c	c	
105	Kadhagaon	449751	418.8	325	64	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
106	Turtha	449752	370.4	362	63	b	1	b	b	b	c	c	c	c	c	c	c	c	c	
107	Bedmakot	449753	320	299	54	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
108	Koliyari	449754	575.2	591	113	a	1	a	a	a	c	c	c	c	c	c	c	c	c	
109	Mundpal	449755	331.3	260	56	c	2	a	a	a	c	c	c	c	c	c	c	c	c	
110	Dandwan	449756	464	413	94	c	1	l	b	c	c	c	c	c	c	c	c	c	c	
111	Korenda	449757	731.6	897	169	b	1	b	b	b	c	c	c	c	c	c	c	c	c	
112	Kalepal	449758	337	182	33	c	1	a	b	c	c	c	c	c	c	c	c	c	c	
113	Aadpal	449759	528.5	352	66	c	1	a	b	c	c	c	c	c	c	c	c	c	c	
114	Bagjhar	449760	576.2	573	108	c	1	a	b	c	c	c	c	c	c	c	c	c	c	
115	Jhara	449761	214	240	40	b	1	a	b	b	c	c	c	c	c	c	c	c	c	
116	Chhinari	449762	891.1	730	136	c	2		b	c	c	c	c	c	c	c	c	c	c	
117	Kondahur	449763	255.4	126	24	c	1		b	b	c	c	c	c	c	c	c	c	c	
118	Kosalnar	449764	746.7	578	113	a	3	a	a	c	c	c	c	c	c	c	c	c	c	
119	Kongera	449765	767.9	1037	183	b	4	l	b	b	c	c	c	c	c	c	c	c	c	
120	Pharasgaon	449766	391.9	243	44	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
121	Mahimagawadi	449767	1538.7	2288	491	l	4	l	l	c	c	c	c	c	c	c	c	c	c	
122	Dhodai	449768	772.6	1705	353	l	5	l	l	b	c	c	c	c	c	c	c	c	c	
123	Toynar	449769	832	511	114	b	2	b	b	b	c	c	c	c	c	c	c	c	c	
124	Dudmi	449770	377.3	298	62	a	1	a	a	c	c	c	c	c	c	c	c	c	c	
125	Palli	449771	535	368	79	c	1	a	a	b	c	c	c	c	c	c	c	c	c	
126	Banspal	449772	436.6	220	38	a	1	a	a	c	c	c	c	c	c	c	c	c	c	
127	Botha	449773	390.9	558	105	b	2	b	b	c	c	c	c	c	c	c	c	c	c	
128	Parpa	449774	202.4	56	12	c	a	c	c	c	c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.				Availability of drinking water - Yes / No						Name village					
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump		Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others
21	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Gumiyapal
22	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Paralbhat
23	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Ekodi
24	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kurusnar
25	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Dhuta
26	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Tadonar
27	c	c	b	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Edangpal
28	c	c	b	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Matla
29	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Netanar
30	c	c	a	c	c	c	c	a	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Kadhagaon
31	c	c	b	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Turtha
32	c	c	a	c	c	c	c	a	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Bedmakot
33	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Koliyari
34	c	c	a	c	c	c	c	a	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Mundpal
35	c	b	l	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Dandwan
36	c	c	l	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Korenda
37	c	b	a	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Kalepal
38	c	b	a	a	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Aadpal
39	c	b	a	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Bagjhar
40	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Jhara
41	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Chhinari
42	c	b	b	b	c	c	c	b	c	c	0	0	0	0	0	2	0	No	Yes	Yes	No	No	No	Yes	No	Kondahur
43	c	c	a	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	Yes	No	Kosalnar
44	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Kongera
45	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Pharasgaon
46	c	c	l	l	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Mahimagawadi
	c	l	l	l	c	c	l	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	Yes	No	Dhodai
	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Toynar
	c	c	a	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Dudmi
	c	c	b	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Palli
	c	c	a	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Banspal
	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Botha
	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Parpa

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
96	Gumiyapal	No	No	No	No	c	c	c	494010	c	c	c	c	c		c	c	c	c			c
97	Paralbhat	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c			b
98	Ekodi	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c			b
99	Kurusnar	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c			b
100	Dhuta	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c			c
101	Tadonar	No	No	No	No	c	c	c	494661	c	c	c	c	c		c	c	c	c			b
102	Edangpal	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	Yes		Yes	Yes
103	Matla	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	c			Yes
104	Netanar	No	No	No	No	c	b	c	491229	c	c	b	c	c		c	c	c	Yes		Yes	Yes
105	Kadhagaon	No	No	No	No	c	a	c	494661	c	c	c	c	c		c	c	c	a			a
106	Turtha	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	c			Yes
107	Bedmakot	No	No	No	No	c	a	c	495112	c	c	c	c	c	Yes	c	c	c	Yes		Yes	Yes
108	Koliyari	No	No	No	No	c	a	c	494661	c	c	a	c	c		c	c	c	c			Yes
109	Mundpal	No	No	No	No	c	a	c	494661	c	c	c	c	c	Yes	c	c	c	a			a
110	Dandwan	No	No	No	No	Yes	Yes	c	494661	c	c	Yes	c	c		c	c	c	c			Yes
111	Korenda	No	No	No	No	c	b	c	494661	c	c	b	c	c		c	c	c	Yes		Yes	Yes
112	Kalepal	No	No	No	No	c	a	c	494230	c	c	Yes	c	c		c	c	c	c			c
113	Aadpal	No	No	No	No	c	a	c	494122	c	c	Yes	c	c		c	c	c	c			Yes
114	Bagjhar	No	No	No	No	c	a	c	494661	c	c	Yes	c	c		c	c	c	c			Yes
115	Jhara	No	No	No	No	c	b	c	494444	c	c	c	c	c	Yes	c	c	c	b			b
116	Chhinari	No	No	No	No	c	b	c	494226	c	c	Yes	c	c		c	c	c	c			Yes
117	Kondahur	No	No	No	No	c	b	c	494661	c	c	c	c	c		c	c	c	c			c
118	Kosalnar	No	No	No	No	c	b	c	494224	c	c	Yes	c	c	Yes	c	c	Yes	Yes			c
119	Kongera	No	No	No	No	c	b	c	494661	c	c	c	c	c	Yes	c	c	c	b			Yes
120	Pharasgaon	No	No	No	No	c	b	c	495117	c	c	Yes	c	c		c	c	c	c			Yes
121	Mahimagawadi	No	No	No	No	c	b	c	494661	c	c	c	c	c	Yes	c	c	c	Yes		Yes	Yes
122	Dhodai	No	No	No	No	Yes	Yes	c	494661	c	c	c	c	c	Yes	c	c	c	Yes		Yes	Yes
123	Toynar	No	No	No	No	c	b	c	491559	c	c	c	c	c		c	c	c	Yes		Yes	Yes
124	Dudmi	No	No	No	No	c	a	c	494661	c	c	c	c	c		c	c	c	a			c
125	Palli	No	No	No	No	c	b	c	494661	c	c	c	c	c		c	c	c	b	Yes	Yes	Yes
126	Banspal	No	No	No	No	c	a	c	494661	c	c	c	c	c		c	c	c	Yes		Yes	Yes
127	Botha	No	No	No	No	c	b	c	494226	c	c	c	c	c		c	c	c	b		Yes	Yes
128	Parpa	No	No	No	No	c	c	c	496116	c	c	c	c	c		c	c	c	c	Yes		a

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	Name village
c	c	c	c	c	Yes	c	c	c	c	c	c	b	b	c	c	c	b	Yes	Yes	c	b	c	Gumiyapal	
c	c	c	c	c	Yes	c	c	c	c	c	c	b	a	c	c	c	b	Yes	Yes	a	c	b	Paralbhat	
c	c	c	c	c	Yes	c	c	c	c	c	c	b	b	c	c	c	b	Yes	b	c	b	c	Ekodi	
c	c	c	c	c	Yes	c	c	c	c	c	c	b	b	c	c	c	b	Yes	b	c	b	c	Kurusnar	
c	c	c	c	c	Yes	c	c	c	c	c	c	b	b	c	c	c	b	Yes	Yes	b	c	b	Dhuta	
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	b	c	c	c	b	Yes	b	c	b	c	Tadonar	
c	c	b	b	b	Yes	b	c	c	c	c	Yes	b	Yes	b	b	c	Yes	Yes	Yes	c	c	Yes	Edangpal	
c	c	b	b	b	Yes	b	c	c	c	c	Yes	b	c	b	b	c	Yes	Yes	Yes	c	Yes	c	Matla	
c	b	b	b	b	Yes	b	c	c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Netanar	
c	a	c	c	c	Yes	a	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Kadhagaon	
c	c	b	b	b	Yes	c	c	c	c	c	Yes	b	b	b	c	c	Yes	Yes	Yes	c	c	c	Turtha	
c	Yes	c	c	Yes	Yes	c	c	c	c	c	Yes	a	c	Yes	c	c	Yes	Yes	Yes	c	Yes	c	Bedmakot	
c	b	a	a	a	Yes	a	c	b	c	b	Yes	a	c	a	a	c	Yes	Yes	Yes	c	Yes	c	Koliyari	
c	Yes	c	c	Yes	Yes	a	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Mundpal	
c	b	c	c	c	Yes	c	c	b	c	b	Yes	Yes	c	b	c	c	Yes	Yes	Yes	c	Yes	b	Dandwan	
c	b	b	b	b	Yes	c	c	b	c	b	Yes	b	b	b	c	c	Yes	Yes	Yes	c	Yes	c	Korenda	
c	b	b	c	b	Yes	c	c	b	c	b	Yes	a	Yes	a	a	Yes	c	Yes	Yes	c	c	c	Kalepal	
c	b	b	c	b	Yes	c	c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	c	c	Aadpal	
c	b	b	c	Yes	Yes	c	c	c	b	Yes	a	c	b	c	c	c	Yes	Yes	Yes	c	c	c	Bagjhar	
c	Yes	c	c	Yes	Yes	c	c	c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Jhara	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	b	Yes	b	c	c	Yes	Yes	Yes	c	Yes	c	Chhinari	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Kondahur	
c	Yes	Yes	c	Yes	a	c	c	c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Kosalnar	
c	Yes	c	c	Yes	Yes	b	c	c	c	c	Yes	Yes	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Kongera	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	c	c	Pharasaon	
c	Yes	c	c	Yes	Yes	Yes	c	c	c	c	Yes	Yes	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Mahimagawadi	
c	c	c	c	Yes	Yes	Yes	c	b	c	b	Yes	Yes	c	Yes	b	c	Yes	Yes	Yes	c	Yes	c	Dhodai	
c	c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Toynar	
c	c	c	c	c	Yes	a	c	c	c	c	Yes	a	c	a	c	c	c	Yes	Yes	c	Yes	c	Dudmi	
c	c	c	a	Yes	Yes	a	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	b	c	Palli	
c	c	c	c	c	Yes	a	c	c	c	c	Yes	a	c	c	a	c	Yes	Yes	Yes	c	Yes	c	Banspal	
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Botha	
c	c	c	c	c	a	c	c	Yes	c	c	c	Yes	c	c	c	c	a	Yes	Yes	c	b	c	Parpa	

en, If not available within the village , the distance range where facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of l

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
96	Gumiyapal	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	3.9	1.6	0	2
97	Paralbhat	c	c	c	c	c	b	No	No	No	No	Narayanpur	c	127.8	0.8	0	3
98	Ekodi	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	81.3	6.7	0	2
99	Kurusnar	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	49.2	1	32.4	8
100	Dhuta	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
101	Tadonar	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	50.7	3.6	0	0.2
102	Edangpal	c	c	c	c	b	a	Yes	No	No	No	Narayanpur	c	138.6	2.9	4.4	4
103	Matla	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	79.6	7.1	31.4	10
104	Netanar	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	96.8	13	15	50
105	Kadhagaon	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	45	11.1	29.6	20
106	Turtha	c	c	c	c	b	a	Yes	No	No	No	Narayanpur	c	0	3.4	3	50
107	Bedmakot	c	c	c	Yes	a	a	No	No	No	Yes	Narayanpur	c	70.5	6.9	6.2	8
108	Koliyari	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	63.2	10.8	78.1	20
109	Mundpal	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	0	92.6	0	50
110	Dandwan	c	c	c	c	Yes	Yes	No	No	No	Yes	Narayanpur	c	64	9.2	38.5	43.8
111	Korenda	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	48.8	38.7	33.6	46
112	Kalepal	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	90.6	6.4	29.2	27.4
113	Aadpal	c	c	a	c	a	a	Yes	No	No	No	Narayanpur	c	161.4	6.2	14.1	66.6
114	Bagihar	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	110	9.2	25.5	70.2
115	Jhara	c	c	a	c	a	a	No	No	No	Yes	Narayanpur	c	11.4	12.5	0.7	50.2
116	Chhinari	c	c	Yes	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	234.2	14.2	26.6	259.8
117	Kondahur	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	162.4	3.9	0	0
118	Kosalnar	c	c	a	c	Yes	a	No	No	No	Yes	Narayanpur	c	72.5	12.6	41.2	35
119	Kongera	c	c	Yes	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	c	37.3	21.4	22.7	80.9
120	Pharasgaon	c	c	b	c	a	b	Yes	No	No	No	Narayanpur	c	198	2.6	16	37.7
121	Mahimagawadi	c	c	c	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	c	408.2	82.6	28.8	21
122	Dhodai	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	187.6	49.7	0	9
123	Toynar	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	326	18.8	125.5	5
124	Dudmi	c	c	c	c	c	Yes	Yes	No	No	No	Narayanpur	c	128.8	15.2	3.5	8.4
125	Palli	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	5.1	9.4	30.8	30.8
126	Banspal	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	266.6	9.8	3	12.8
127	Botha	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	173.4	14.2	9.7	0.6
128	Parpa	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	99.3	5	0	1.2

Land Use											Name of three most important commodities manufactured					
and use (in hectares rounded up to one decimal place)							Area irrigated by source (in hectare).				First	Second	Third			Name of Village
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	7.9	2	2	44.1	0	46.4	0	0	0	0	0				Gumiyapal	96
0	6.6	0.1	0	38.9	0	39.9	0	0	0	0	0				Paralbhat	97
0	7.5	1	1	17.1	0	17.5	0	0	0	0	0				Ekodi	98
40.8	0	0	86.2	0	0	86.8	0	0	0	0	0				Kurusnar	99
0	2.1	0	0	10.5	0	10.5	0	0	0	0	0				Dhuta	100
0	1	1	0.6	77.4	0	78.8	0	0	0	0	0				Tadonar	101
0	8.7	9.3	26.1	165	0	165	0	0	0	0	0				Edangpal	102
0	16.7	29.5	48.2	173.6	0	173.6	0	0	0	0	0				Matla	103
0	76.8	36.8	34.4	292.7	0	292.7	0	0	0	0	0				Netanar	104
0	34.5	0	66.7	211.9	0	212.1	0	0	0	0	0				Kadhagaon	105
0	92.9	9.9	31.9	179.4	0	179.4	0	0	0	0	0				Turtha	106
0	24	32.2	30.8	141.4	0	141.6	0	0	0	0	0				Bedmakot	107
0	24.3	57.4	58.2	263.1	0	263.1	0	0	0	0	0				Koliyari	108
0	92.8	12.1	29.5	54.3	0	142.7	0	0	0	0	0				Mundpal	109
0	11.4	5	53.1	239	0	297.1	0	0	0	0	0				Dandwan	110
0	42.1	76.2	60.4	385.8	0	385.8	0	0	0	0	0				Korenda	111
0	9.6	7.7	22.8	143.3	0	173.8	0	0	0	0	0				Kalepal	112
0	12.1	15.5	22.7	229.9	0	268.1	0	0	0	0	0				Aadpal	113
0	36	6.7	22.3	296.1	0	325.2	0	0	0	0	0				Bagihar	114
0	31.4	12.4	14.6	80.7	0	82	0	0	0	0	0				Jhara	115
0	55	19	20.4	261.8	0	301.2	0	0	0	0	0				Chhinari	116
0	89	0	0	0	0	89	0	0	0	0	0				Kondahur	117
0	37.6	36	65.2	446.7	0	451.5	0	0	0	0	0				Kosalnar	118
0	26	29.9	87.8	461.9	0	474.8	0	0	0	0	0				Kongera	119
0	20	7.6	15.2	94.8	0	117.6	0	0	0	0	0				Pharasgaon	120
0	163.3	7.4	11.5	816	5.9	835.2	0	0	0	0	0				Mahimagawadi	121
0	72	14.2	8.8	431.3	2.3	422.5	0	0	2.3	0	0				Dhodai	122
0	47.2	11	21.7	276.7	0	280.5	0	0	0	0	0				Toynar	123
0	50.3	18	26.9	126.1	0	132	0	0	0	0	0				Dudmi	124
0	221.1	6.1	10.2	221.4	0	221.8	0	0	0	0	0				Palli	125
0	26	4.2	13	101.3	0	112.6	0	0	0	0	0				Banspal	126
0	15.7	2	4.6	170.7	0	180.3	0	0	0	0	0				Botha	127
0	32.7	2.2	2.2	59.8	0	60.4	0	0	0	0	0				Parpa	128

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
129	Aatargaon	449775	643.3	776	135	c	2	l	a	c	c	c	c	c	c	c	c	c	c	
130	Badkanar	449776	207.8	27	7	c	a		c	c	c	c	c	c	c	c	c	c	c	
131	Kumharibada	449777	467.7	243	50	c	1		c	c	c	c	c	c	c	c	c	c	c	
132	Taragaon	449778	441.6	1080	213	c	2	a	a	a	c	c	c	c	c	c	c	c	c	
133	Brehebeda	449779	94.5	89	17	a	1	a	a	a	c	c	c	c	c	c	c	c	c	
134	Badgaon	449780	634.3	1221	224	c	2	a	a	a	c	c	c	c	c	c	c	c	c	
135	Bedma	449781	179.8	142	32	c	a	b	c	c	c	c	c	c	c	c	c	c	c	
136	Hirgai	449782	150.6	95	20	b	1	a	b	b	c	c	c	c	c	c	c	c	c	
137	Jhara	449783	247.5	276	55	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
138	Rajpur	449784	312.1	373	75	b	2	a	b	b	c	c	c	c	c	c	c	c	c	
139	Madamnar	449785	109.1	404	86	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
140	Dhanora	449786	230.5	375	103	b	2	l	b	b	c	c	c	c	c	c	c	c	c	
141	Tekanan	449787	207	376	78	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
142	Chhotedongar	449788	1634.9	3817	808	l	10	5	l	l	c	c	c	c	c	c	c	c	c	
143	Umargaon	449789	227.4	291	61	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
144	Guttapal	449790	125.2	173	39	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
145	Hikpulla	449791	51.6	58	12	c	a	a	c	c	c	c	c	c	c	c	c	c	c	
146	Raynar	449792	159.1	570	113	c	2	a	c	c	c	c	c	c	c	c	c	c	c	
147	Jhorigaon	449793	123.3	120	26	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
148	Gaurdand	449794	259.7	413	87	c	1	l	a	a	c	c	c	c	c	c	c	c	c	
149	Chameli	449795	281.5	315	58	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
150	Rotad	449796	178.8	175	33	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
151	Chihra	449797	81.7	83	15	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
152	Kanera	449798	215.5	362	70	c	1	a	a	a	c	c	c	c	c	c	c	c	c	
153	Kumhari Chotta	449799	263.5	239	51	a	1	a	a	c	c	c	c	c	c	c	c	c	c	
154	Sulenga	449800	637.3	881	184	b	2	l	b	c	c	c	c	c	c	c	c	c	c	
155	Madagada	449801	269.6	377	74	b	1	a	b	c	c	c	c	c	c	c	c	c	c	
156	Tirkanar	449802	371.4	301	61	b	1	a	b	c	c	c	c	c	c	c	c	c	c	
157	Kokpad	449803	252	223	46	b	1	a	b	c	c	c	c	c	c	c	c	c	c	
158	Temrugaon	449804	547.1	503	94	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
159	Padnar	449805	168.4	240	46	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
160	Kodher	449806	267	204	38	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
161	Banhker	449807	238.4	156	32	c	1	a	a	a	c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.							Availability of drinking water - Yes / No							Name village	
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45		46
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Aatargaon
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Badkanar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Kumharibada
c	c	a	c	c	c	c	a	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Taragaon
a	c	a	c	c	c	a	a	c	c	c	0	0	0	0	1	0	0	No	No	Yes	No	No	No	Yes	No	Brehebeda
c	c	a	c	c	c	c	a	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Badgaon
c	b	b	b	b	b	c	c	c	c	c	0	0	0	0	2	0	0	No	Yes	Yes	No	No	No	No	No	Bedma
b	a	a	a	c	b	b	c	c	c	c	0	0	0	0	1	0	0	No	No	Yes	No	No	No	No	No	Hirgai
c	b	b	b	c	c	b	c	c	c	c	0	0	0	0	2	0	0	No	No	Yes	No	No	No	Yes	No	Jhara
b	a	a	a	c	b	c	c	c	c	c	0	0	0	0	2	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Rajpur
c	b	b	b	c	c	b	c	c	c	c	0	0	0	0	3	0	0	No	No	Yes	No	No	No	Yes	No	Madammar
b	l	l	l	c	c	b	b	c	c	c	0	0	3	4	3	0	0	No	No	Yes	No	No	No	Yes	No	Dhanora
c	a	b	a	c	c	c	c	c	c	c	0	0	0	0	2	0	0	No	No	Yes	No	No	No	Yes	No	Tekantar
c	l	l	l	l	c	l	l	c	c	c	0	1	3	2	3	1	0	Yes	Yes	Yes	Yes	No	Yes	No	No	Chhotedongar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Umargaon
c	c	a	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Guttapal
c	a	a	a	c	c	c	c	c	c	c	0	0	0	0	2	0	0	No	No	Yes	No	No	No	No	No	Hikpulla
c	a	a	a	c	c	c	c	c	c	c	0	0	0	0	3	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Raynar
c	a	a	a	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	No	Yes	No	No	No	No	No	Jhorigaon
c	c	a	c	c	c	c	a	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Gaurdand
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Chameli
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Rotad
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Chihra
c	c	a	c	c	c	c	a	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Kanera
c	a	c	a	c	c	a	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	Yes	No	Kumhari Chotta
c	b	l	b	c	c	b	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Sulenga
c	b	a	b	c	c	b	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Madagada
c	b	a	b	c	c	b	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Tirkanar
c	b	a	a	c	c	b	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kokpad
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Temrugaon
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Padnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Kodher
c	c	a	c	c	c	c	a	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Banhker

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
129	Aatargaon	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
130	Badkanar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	c	
131	Kumharibada	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	b	
132	Taragaon	No	No	No	No	c	a	c	496440	c	c	c	c	c	c	c	c	c	a	Yes	Yes	
133	Brehebeda	No	No	No	No	a	c	c	494661	c	c	c	c	c	c	c	c	c	c		a	
134	Badgaon	No	No	No	No	c	a	c	494771	c	c	c	c	c	c	c	c	c	a	Yes	Yes	
135	Bedma	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c		Yes	
136	Hirgai	No	No	No	No	b	c	c	494444	c	c	c	c	c	c	c	c	c	c		a	
137	Jhara	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c		Yes	
138	Rajpur	No	No	No	No	b	c	c	494333	c	c	c	c	c	Yes	c	c	c	c		Yes	
139	Madamnar	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c		Yes	
140	Dhanora	No	No	No	No	Yes	c	c	494444	c	c	c	c	c	Yes	c	c	c	c		Yes	
141	Teknar	No	No	No	No	c	c	c	494331	c	c	c	c	c	Yes	c	c	c	c		Yes	
142	Chhotedongar	No	No	No	No	Yes	b	c	494114	c	c	c	c	c	Yes	c	c	Yes	Yes		Yes	
143	Umargaon	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	Yes	Yes		
144	Guttapal	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a	Yes	Yes		
145	Hikpulla	No	No	No	No	c	c	c	494444	c	c	c	c	c	Yes	c	c	c	c		Yes	
146	Raynar	No	No	No	No	c	c	c	494444	c	c	c	c	c	Yes	c	c	c	c		Yes	
147	Jhorigaon	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c		a	
148	Gaurdand	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a	Yes	Yes		
149	Chameli	No	No	No	No	c	b	c	493558	c	c	c	c	c	c	c	c	a	Yes	Yes		
150	Rotad	No	No	No	No	c	b	c	494441	c	c	c	c	c	c	c	c	b		a		
151	Chihra	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	Yes	Yes		
152	Kanera	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a	Yes	Yes		
153	Kumhari Chotta	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a		Yes		
154	Sulenga	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	Yes		Yes		
155	Madagada	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	Yes		Yes		
156	Tirkanar	No	No	No	No	c	b	c	494444	c	c	c	c	c	c	c	c	a		Yes		
157	Kokpad	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a		Yes		
158	Temruagaon	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	b		Yes		
159	Padnar	No	No	No	No	c	c	c	494226	c	c	c	c	c	c	c	c	c		Yes		
160	Kodher	No	No	No	No	c	c	c	494661	c	c	c	c	c	Yes	c	c	c	c		Yes	
161	Banhker	No	No	No	No	c	a	c	494661	c	c	c	c	c	c	c	c	a	Yes	Yes		

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	Name village
c	c	c	a	a	Yes	a	c	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	c	c	Aatargaon
c	c	c	c	c	a	b	Yes	c	c	c	c	Yes	c	c	c	c	c	a	Yes	Yes	c	c	c	Badkanar
c	c	c	c	c	Yes	b		c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	c	c	Kumharibada
c	c	c	a	a	Yes	Yes	c	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	a	c	Taragaon
c	c	c	a	a	a	a		c	c	a	Yes	a	c	a	a	c	c	Yes	Yes	Yes	a	a	c	Brehebeda
c	c	c	c	Yes	Yes	Yes	c	c	c	c	c	Yes	Yes	c	a	c	c	Yes	Yes	Yes	c	a	c	Badgaon
c	c	c	a	a	Yes			c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	b	c	Bedma
c	c	c	a	a				c	c	b	Yes	a	c	b	b	c	c	Yes	Yes	Yes	b	a	c	Hirgai
c	c	c	Yes	Yes	a			c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	b	c	Jhara
c	c	c	Yes	Yes	Yes			c	c	c	c	Yes	a	c	b	b	c	Yes	Yes	Yes	b	Yes	c	Rajpur
c	c	c	Yes	Yes	c			c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	b	c	Madammar
c	c	c	Yes	Yes	Yes			c	c	b	Yes	Yes	c	b	b	c	c	Yes	Yes	Yes	b	Yes	c	Dhanora
c	c	c	Yes	Yes	Yes	c		c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Teknar
c	c	c	Yes	Yes	Yes			c	c	Yes	Yes	Yes	c	Yes	Yes	c	c	Yes	Yes	Yes	Yes	Yes	c	Chhotdongar
c	c	c	b	b	Yes	Yes	c	c	c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	b	c	Umargaon
c	c	c	a	a	Yes	Yes	c	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	a	c	Guttapal
c	c	c	Yes	Yes	Yes			c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Hikpulla
c	c	c	Yes	Yes	Yes			c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Raynar
c	c	c	a	a	Yes			c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Jhorigaon
c	c	c	a	a	Yes	a	c	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	a	c	Gaurdand
c	c	c	b	b	Yes	a	c	c	c	c	c	Yes	b	c	b	b	c	Yes	Yes	Yes	c	b	c	Chameli
c	c	c	b	b	Yes	b	c	c	c	c	c	Yes	b	c	b	c	c	a	Yes	Yes	c	b	c	Rotad
c	c	c	b	b	Yes	b	c	c	c	c	c	Yes	b	c	b	c	c	a	Yes	Yes	c	b	c	Chihra
c	c	c	c	Yes	a	Yes		c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	c	c	a	c	Kanera
c	c	c	a	Yes	Yes			c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	Yes	c	Kumhari Chotta
c	c	c	b	Yes	Yes			c	c	c	c	Yes	Yes	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Sulenga
c	c	c	b	Yes	Yes			c	c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Madagada
c	c	c	b	Yes	Yes			c	c	c	c	Yes	a	c	b	c	c	a	Yes	a	c	a	c	Tirkanar
c	c	c	b	Yes	Yes			c	c	c	c	Yes	a	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Kokpad
c	c	c	c	Yes	Yes			c	c	c	c	Yes	b	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Temrugaon
c	c	c	c	Yes	Yes			c	c	c	c	Yes	b	c	c	c	c	a	Yes	a	c	a	c	Padnar
c	c	c	c	Yes				c	c	c	a	c	c	c	c	c	c	a	Yes	a	c	a	c	Kodher
c	c	c	a	a	Yes	Yes	c	c	c	c	c	Yes	a	c	a	c	c	Yes	Yes	Yes	c	a	c	Banhker

en, If not available within the village , the distance range where facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of l

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
129	Aatargaon	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	34.9	8.8	0.6	4.5
130	Badkanar	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	101.6	4.9	0	0.8
131	Kumharibada	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	152.4	13.3	0	3.2
132	Taragaon	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	0	17.7	0.3	2.2
133	Brehebeda	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	59.8	2.8	6	17.7
134	Badgaon	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	37	41.2	0.9	2.2
135	Bedma	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	58.1	2	21.5	22.1
136	Hirgai	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	39.1	2.6	2.3	19.2
137	Jhara	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	86.3	0.5	7.1	34.5
138	Rajpur	c	c	c	Yes	a	a	Yes	No	No	No	Narayanpur	c	91	9.7	7.3	36
139	Madamnar	c	c	a	c	b	b	No	No	No	No	Narayanpur	c	26.7	4.8	4.4	14.1
140	Dhanora	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	26.9	10	5.1	27.9
141	Teknar	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	74.8	12.4	3	27.7
142	Chhotedongar	c	c	c	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	c	285.9	54.5	123.7	130.8
143	Umargaon	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	66.2	27.7	0	1
144	Guttapal	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	14	11	0	7
145	Hikpulla	c	c	c	c	Yes	a	Yes	No	No	No	Narayanpur	c	0	4.5	0	13.9
146	Raynar	c	c	c	Yes	Yes	a	Yes	No	No	No	Narayanpur	c	57	3.8	2.7	42.5
147	Jhorigaon	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	2	2.8	0	66
148	Gaurdand	c	c	c	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	68.1	11.3	0	8
149	Chameli	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	60	9.3	0.6	10
150	Rotad	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	67.7	2.5	0	3
151	Chihra	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	51.8	1.2	0	8.8
152	Kanera	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	15.9	29.2	0.1	2
153	Kumhari Chotta	c	c	c	c	b	a	Yes	No	No	No	Narayanpur	c	74.3	14.7	14.9	21.3
154	Sulenga	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	90.3	21.4	27.7	62.7
155	Madagada	c	c	c	c	b	a	Yes	No	No	No	Narayanpur	c	51.9	10.3	7.7	31.5
156	Tirkanar	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	166	2.6	15	46.2
157	Kokpad	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	91.5	10	15.1	16.6
158	Temrugaon	c	c	c	c	Yes	b	Yes	No	No	No	Narayanpur	c	139	12	59.3	45.5
159	Padnar	c	c	c	c	b	b	Yes	No	No	No	Narayanpur	c	37.3	3.2	8.6	13.2
160	Kodher	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	138.2	5.9	0	1
161	Banhker	c	c	c	c	a	a	Yes	No	No	No	Narayanpur	c	72	10.5	0	3

Land Use											Name of three most important commodities manufactured					
and use (in hectares rounded up to one decimal place)							Area irrigated by source (in hectare).				First	Second	Third			Name of Village
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	174.3	19.2	28.2	372.7	0	0	0	0	0	0	0				Aatargaon	129
0	54.2	2	4.9	39.2	0	39.8	0	0	0	0	0				Badkanar	130
0	50.1	16.3	63.4	169.1	0	169.9	0	0	0	0	0				Kumharibada	131
0	36.5	13.3	6	365.6	0	371.8	0	0	0	0	0				Taragaon	132
0	0.7	0	0	7.6	0	7.6	0	0	0	0	0				Brehebeda	133
0	95	10.6	5.4	441.9	0	449	0	0	0	0	0				Badgaon	134
0	0.8	0.2	0.5	74.5	0	74.5	0	0	0	0	0				Bedma	135
0	1.6	1.2	1	83.6	0	83.6	0	0	0	0	0				Hirgai	136
0	0.2	2.3	0.6	116	0	116	0	0	0	0	0				Jhara	137
0	3.5	3.2	1.4	160	0	160	0	0	0	0	0				Rajpur	138
0	0.6	0.3	0	58.2	0	58.2	0	0	0	0	0				Madamnar	139
0	10	10	10.4	130.2	0	130.2	0	0	0	0	0				Dhanora	140
0	2.4	2.1	0	84.7	0	84.7	0	0	0	0	0				Teknar	141
0.7	16.2	60.8	74.8	887.6	6	956.5	0	0.8	0	0	5.2				Chhotedongar	142
0	6.3	5.8	11.7	108.8	0	109.6	0	0	0	0	0				Umargaon	143
0	4	3.8	2.3	83.1	0	83.2	0	0	0	0	0				Guttapal	144
0	1.8	1.8	1.4	28.3	0	0	0	0	0	0	0				Hikpulla	145
0	0.5	1.3	3.2	48	0	48	0	0	0	0	0				Raynar	146
0	0.1	0.5	0	52	0	52	0	0	0	0	0				Jhorigaon	147
0	16.5	11.3	11.6	133	0	134.1	0	0	0	0	0				Gaurdand	148
0	37.6	6.1	9.2	148.7	0	149.4	0	0	0	0	0				Chameli	149
0	48.5	3.6	1.6	51.9	0	42.3	0	0	0	0	0				Rotad	150
0	0	0	0	19.9	0	20	0	0	0	0	0				Chihra	151
0	28	15	15	110.4	0	114.7	0	0	0	0	0				Kanera	152
0	30	7	4.5	96.8	0	108.3	0	0	0	0	0				Kumhari Chotta	153
0	56.6	23	20	335.7	0	378.7	0	0	0	0	0				Sulenga	154
0	25	3.6	2.4	137.2	0	143.2	0	0	0	0	0				Madagada	155
0	40	5.8	6.2	89.6	0	101.6	0	0	0	0	0				Tirkanar	156
0	19.3	3.9	4.1	91.5	0	99.5	0	0	0	0	0				Kokpad	157
0	35	18	28	210.2	0	256.2	0	0	0	0	0				Temrugaon	158
0	18.5	1.1	2.8	83.6	0	87.5	0	0	0	0	0				Padnar	159
0	17.5	19.6	0	84.7	0	81.3	0	0	0	0	0				Kodher	160
0	25.3	12.1	18.7	96.8	0	97.3	0	0	0	0	0				Banhker	161

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
162	Kanhargaon	449808	1007.1	1084	224	b	1	1	b	c	c	c	c	c	c	c	c	c	c	
163	Madhonar	449809	386.6	320	64	c	1	1	b	b	c	c	c	c	c	c	c	c	c	
164	Kachora	449810	90.5	114	21	c	a	a	b	b	c	c	c	c	c	c	c	c	c	
165	Turusmeta	449811	456.2	306	56	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
166	Hodnar	449812	145.3	157	37	c	1	a	b	b	c	c	c	c	c	c	c	c	c	
167	Brehabeda	449813	200	100	18	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
168	Gardapal	449814	394.5	275	56	c	1		c	c	c	c	c	c	c	c	c	c	c	
169	Surrewahi	449815	39.8	10	2	c	a	a	c	c	c	c	c	c	c	c	c	c	c	
170	Hitulwad	449816	214.3	221	50	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
171	Kawandar	449817	124.5	160	29	c	1		c	c	c	c	c	c	c	c	c	c	c	
172	Toyameta	449818	35.6	206	38	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
173	Temargoan	449819	60.6	199	35	b	2	b	b	c	c	c	c	c	c	c	c	c	c	
174	Bharanda	449820	84.8	438	84	b	1	b	b	b	b	c	c	c	c	c	b	c	b	
175	Anjrel	449821	84.4	158	34	b	1	a	b	c	c	c	c	c	c	c	c	c	c	
Block T O T A L :			69519	82764	16242	5	223	50	12	5	0	0	0	0	0	0	0	0	0	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.							Availability of drinking water - Yes / No								
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCW)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	Name village
c	b	1	a	c		c	b	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Kanhargaon
c	c	1	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Madhonar
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kachora
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Turusmeta
c	c	b	c	c		c	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Hodnar
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Brehabeda
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Gardapal
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Surrewahi
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Hitulwad
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Kawanar
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Toyameta
b	b	b	b	b		b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Temargoan
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	Yes	No	Bharanda
c	c	b	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	Yes	No	Anjrel
0	4	24	16	1	0	1	3	2	0	0	0	2	6	6	25	3	0	5	117	173	14	10	33	96	0	Block T O T A L :

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
162	Kanhargaon	No	No	No	No	c	Yes	c	494661	c	c	c	c	c	c	c	c	c	a		Yes	
163	Madhonar	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	b	Yes	Yes	
164	Kachora	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	b	Yes	Yes	
165	Turusmeta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
166	Hodnar	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	b	Yes	Yes	
167	Brehabeda	No	No	No	No	c	c	c	493996	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
168	Gardapal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
169	Surrewahi	No	No	No	No	c	c	c	494661	c	c	b	c	c	c	c	c	c	c		a	
170	Hitulwad	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
171	Kawanar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
172	Toyameta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	
173	Temargoan	No	No	No	No	c	b	c	494661	c	c	b	c	c	c	c	c	c	Yes	Yes	c	
174	Bharanda	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	Yes		c		
175	Anjrel	No	No	No	No	c	b	c	494665	c	c	b	c	c	c	c	c	c	c		a	
Block T O T A L :		0	0	0	0	12	14	0	175	6	1	39	0	0	32	0	1	10	68	34	108	0

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society	Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre	
c	c	c	b	b	Yes	Yes		c	c	c	c	Yes	Yes	c	b	c	c	Yes	Yes	Yes	c	Yes	c	Kanhargaon
c	c	c	b	b	b	b	c	Yes	c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	b	c	Madhonar
c	c	c	b	b	Yes	b	c		c	c	c	Yes	b	c	b	c	c	a	Yes	Yes	c	b	c	Kachora
c	c	c	c	c	b	b	c	Yes	c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Turusmeta
c	c	c	b	b	Yes	b	c		c	c	c	Yes	b	c	b	c	c	Yes	Yes	Yes	c	b	c	Hodnar
c	c	c	c	c	Yes	c	c		c	c	c	a	c	c	c	c	c	a	Yes	Yes	c	c	c	Brehabeda
c	c	c	c	c	Yes	c	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Gardapal
c	c	c	c	c	a	c	c	Yes	c	c	c	Yes	c	c	c	c	c	a	Yes	Yes	c	c	c	Surrewahi
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Hitulwad
c	c	c	c	c	Yes	c			c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Kawanar
c	c	c	c	c	Yes	c	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Toyameta
c	a	a	a	Yes	Yes	b	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Temargoan
c	a	a	a	Yes	Yes	c			b	b	b	Yes	b	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Bharanda
c	a	a	Yes	Yes	a	c			c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	a	c	Anjrel
0	22	9	32	51	166	44	1	5	1	0	2	163	36	5	8	3	7	145	175	159	1	91	4	Block T O T A L :

en, If not available within the village , the distance range where facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of land

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	
162	Kanhargaon	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	219.2	20.7	56.8	77.7
163	Madhonar	c	c	c	c	Yes	Yes	No	No	No	Yes	Narayanpur	c	91.2	12.4	0	6
164	Kachora	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	14.9	5.7	0	2
165	Turusmeta	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	166	1.7	5	5
166	Hodnar	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	31	4.8	0.4	4
167	Brehabeda	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	112.9	17.4	1.1	4
168	Gardapal	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	237.2	5.1	3.6	1
169	Surrewahi	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	2
170	Hitulwad	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	98.4	19.8	0	3
171	Kawanar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	18.9	7.3	0	2
172	Toyameta	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	1.3	2.2	0	0
173	Temargoan	c	c	c	c	c	c	Yes	No	No	No	Narayanpur	c	0	0	0	0
174	Bharanda	b	b	b	b	b	b	Yes	No	No	No	Narayanpur	b	0	0	0	0
175	Anjrel	c	c	c	c	a	a	No	No	No	Yes	Narayanpur	c	15.3	2.3	0	23.7
Block T O T A L :		0	0	4	30	76	46	96	1	4	46	0	0	17345.2	2711.4	2115	3833.5

Land Use and use (in hectares rounded up to one decimal place)											Area irrigated by source (in hectare).			Name of three most important commodities manufactured			Name of Village	Serial Number
Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third				
108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1		
0.8	50.6	20.5	15.5	545.4	0	581.4	0	0	0	0	0				Kanhargaon	162		
0	69	14.2	19.4	174.3	0	176.3	0	0	0	0	0				Madhonar	163		
0	21.2	1.6	1.8	43.3	0	43.7	0	0	0	0	0				Kachora	164		
0	54.4	30.6	58.6	134.8	0	135.1	0	0	0	0	0				Turusmeta	165		
0	36.9	5.8	4	58.5	0	58.7	0	0	0	0	0				Hodnar	166		
0	23.7	2	2.8	36.1	0	36.6	0	0	0	0	0				Brehabeda	167		
0	17.6	13.2	5.3	111.5	0	118.8	0	0	0	0	0				Gardapal	168		
0	37.8	0	0	0	0	0	0	0	0	0	0				Surrewahi	169		
0	22.3	6.2	9.4	55.3	0	55.6	0	0	0	0	0				Hitulwad	170		
0	28.5	4.9	5.1	57.7	0	58.1	0	0	0	0	0				Kawanar	171		
0	5.6	0	0	26.6	0	26.8	0	0	0	0	0				Toyameta	172		
0	0	0	0	60.6	0	60.6	0	0	0	0	0				Temargoan	173		
0	0	0	0	84.8	0	84.8	0	0	0	0	0				Bharanda	174		
0	10	1	4.8	27.3	0	29.3	0	0	0	0	0				Anjrel	175		
57.8	6397	2669	3690.1	30697.7	282	31532.9	208.8	8.2	27.8	0					Block T O T A L :			

INDIA
 CHHATTISGARH
TAHSIL ORCHHA
 C.D.BLOCK ABHUJHMAD (ORCHHA)
 DISTRICT NARAYANPUR

KILOMETERS
 2 1 0 2 4 6 8

Total number of C.D.Block	01
Total number of Town	01
Total number of Villages	237
Total Area (in Sq.Km)	4975.51
Total Population	34950
Distance from District Headquarters to Tahsil Headquarters	118 Kms.

Tahsil Headquarters is also the C.D. Block Headquarters.
 C.D. Block boundary of Orchha is Co-terminus with tahsil boundary.

- BOUNDARY, STATE
- " DISTRICT
- " TAHSIL
- " VILLAGE WITH MDDS CODE
- " RESERVED-FOREST
- HEADQUARTERS: TAHSIL
- POPULATION SIZE OF VILLAGES BELOW 200, 200-499, 500-999, 1000-4999
- UNINHABITED VILLAGE WITH MDDS CODE
- STATE HIGHWAY
- IMPORTANT METALLED ROADS
- RIVER AND STREAM
- HIGH SCHOOL/INTER COLLEGE
- BANK
- DISPENSARY
- PRIMARY HEALTH CENTRE
- OTHER MEDICAL SERVICES

Alphabetical list of Villages alongwith location code 2001 and 2011

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
Name of CD Block: ABHUIHMAD (ORCHHA) (0135)			
Name of Sub-Dist: Orchha (0002)			
1	Aadermad	449977	01792600
2	Aadimpar	449991	01794000
3	Aalnar	449921	01787000
4	Acheli	449984	01793300
5	Adnar	449888	01783700
6	Akabeda	449959	01790800
7	Alwada	450031	01928300
8	Alwar Alias Gattakal	449958	01790700
9	Bade Tondabeda	450009	01795800
10	Badebedkot	449841	01779000
11	Bakoor	449908	01785700
12	Balebeda Urf Palemata	449850	01779900
13	Barungbhat	449909	01785800
14	Basing	449927	01787600
15	Bayonar	449917	01786600
16	Becha	449928	01787700
17	Bettekal	450045	01929700
18	Bhatbenda	450046	01929800
19	Biler	449894	01784300
20	Biller	450033	01928500
21	Binagunda	449869	01781800
22	Bogan	449854	01780300
23	Bondum	449884	01783300
24	Boranirpi	449897	01784600
25	Boter	450021	01927300
26	Botor	449823	01777200
27	Brehbeda	449825	01777400
28	Brehebeda	449858	01780700
29	Chalcher	450006	01795500
30	Chhindpur	449822	01777100
31	Chhote Tondabeda	450011	01796000
32	Chhotebade Kot(Mar)	449886	01783500
33	Chihukapal	450052	01969300
34	Dargarh	449898	01784700
35	Dhobe	449997	01794600
36	Dhoderbeda	449937	01788600
37	Dhondarbeda	449979	01792800
38	Dhurbeda	449988	01793700
39	Dhuta	449936	01788500
40	Diwalur	450020	01927200
41	Dodage	449915	01786400
42	Dodimarka	450018	01927000
43	Dumnar	449968	01791700
44	Dunga	450027	01927900

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
45	Duseli	450032	01928400
46	Edasmeta	450023	01927500
47	Ehnar	449922	01787100
48	Farasbeda	449992	01794100
49	Gadadi	449942	01789100
50	Gadawahi	449862	01781100
51	Gandawar	449843	01779200
52	Garbeda Alias Harimarka	449883	01783200
53	Garpa	449880	01782900
54	Gattakal	449999	01794800
55	Gawadi	450049	01930100
56	Ghamandi	449839	01778800
57	Ghot	450029	01928100
58	Ghuma	449881	01783000
59	Godelmarka	449842	01779100
60	Gomagal	450005	01795400
61	Gome	449891	01784000
62	Gongla	449930	01787900
63	Gudadapader Alias Koden	449868	01781700
64	Gudekot	450022	01927400
65	Gumchur	449844	01779300
66	Gumdadi	449845	01779400
67	Gumiabeda	449923	01787200
68	Gumiyapal	449957	01790600
69	Gummarka	449990	01793900
70	Gumter Alias Jaiger	449971	01792000
71	Guner	449864	01781300
72	Gurdai	449970	01791900
73	Gurmanjur	449931	01788000
74	Guttakal	449966	01791500
75	Hachekoti(Mad)	449867	01781600
76	Hamokal	449890	01783900
77	Handawada	450057	01969800
78	Harbel	449976	01792500
79	Harimarka	449948	01789700
80	Hasnar	449973	01792200
81	Hatlanar	449932	01788100
82	Hikmeta	449964	01791300
83	Hikonar	449840	01778900
84	Hikpad	449945	01789400
85	Hirangenar	449852	01780100
86	Hitawada	450058	01969900
87	Hitul	450036	01928800
88	Hitul	450051	01969200
89	Horadi	449851	01780000
90	Hurrunda	450037	01928900
91	Idnar	450004	01795300
92	Irakbhatti	449933	01788200

VILLAGE AND TOWN DIRECTORY

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
93	Irpanar	449934	01788300
94	Irpanar	449987	01793600
95	Jatawar	449853	01780200
96	Jatlur	450019	01927100
97	Jharawahi	449935	01788400
98	Jharawar	449870	01781900
99	Jiwlapadar	449956	01790500
100	Jubada	449940	01788900
101	Jubgunda	450010	01795900
102	Kachchapal	449865	01781400
103	Kader	449856	01780500
104	Kakhoor	449829	01777800
105	Kallaja	450030	01928200
106	Kalmanar	449985	01793400
107	Kanagaon	449861	01781000
108	Kandadi	449955	01790400
109	Kangali	449982	01793100
110	Karangul	450014	01926600
111	Karkabeda	449855	01780400
112	Karkanar	449983	01793200
113	Kasturmeta	449911	01786000
114	Khodepar	449905	01785400
115	Khodpar	449989	01793800
116	Kodaliyar	449967	01791600
117	Kodegaon	449903	01785200
118	Kodenar	449919	01786800
119	Kodhur	449831	01778000
120	Kodkanar	449949	01789800
121	Kodnar	449969	01791800
122	Kodnar Alais Ghodagaon	449960	01790900
123	Kodokal	450056	01969700
124	Kodoli	449953	01790200
125	Kodoli	450008	01795700
126	Kodonar	449895	01784400
127	Kohka Meta	449929	01787800
128	Kohkapar	450007	01795600
129	Kohkodi	449993	01794200
130	Komhu	450024	01927600
131	Kondakoti	449980	01792900
132	Kongali	449835	01778400
133	Konge	449899	01784800
134	Kongudhur	449963	01791200
135	Konje	449877	01782600
136	Koramkodo	449901	01785000
137	Koraskodo	449900	01784900
138	Korobenda	450050	01930200
139	Korowaya	450034	01928600
140	Kostadi	450002	01795100

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
141	Kostamarka	450003	01795200
142	Kotenar	449981	01793000
143	Kotoli	449965	01791400
144	Krohameda	449902	01785100
145	Kudmel	449978	01792700
146	Kumchal	449836	01778500
147	Kumnar	449920	01786900
148	Kumnar	449962	01791100
149	Kundala	449860	01780900
150	Kurusnar Alais (Khargao)	449954	01790300
151	Kurusnar Alias Belmari	449872	01782100
152	Kutul	449914	01786300
153	Kutulnar	449986	01793500
154	Kuyen	450039	01929100
155	Lanka	450015	01926700
156	Lekwada	450025	01927700
157	Mahkanar	449938	01788700
158	Maksuli	449974	01792300
159	Malmeta	449892	01784100
160	Mandali	449975	01792400
161	Mangbeda	449828	01777700
162	Marbeda (Matbeda)	449995	01794400
163	Markabeda	449882	01783100
164	Markabeda	449939	01788800
165	Markud	449857	01780600
166	Maspi	449896	01784500
167	Masapur	449824	01777300
168	Masapur	449849	01779800
169	Metabeda	449998	01794700
170	Metanar Alias Nedonar	449827	01777600
171	Michbeda	450000	01794900
172	Modamwada	450043	01929500
173	Mohandi	449952	01790100
174	Mohnar	450048	01930000
175	Mungandee	450047	01929900
176	Murhapadar	449904	01785300
177	Murnar	449926	01787500
178	Mursul Napa	449887	01783600
179	Murumwada	450017	01926900
180	Musparsi	449906	01785500
181	Mutenadi	449885	01783400
182	Muttentoda	449826	01777500
183	Muyantele	449875	01782400
184	Nariya	449961	01791000
185	Nednar	449946	01789500
186	Nedur	450040	01929200
187	Nelangur	449913	01786200
188	Nelnar	450001	01795000

VILLAGE AND TOWN DIRECTORY

Serial No.	Name of Village	2011 Census MDDS Code Number	2001 Location Code Number
1	2	3	4
189	Nirameta	449950	01789900
190	Odachapar	449832	01778100
191	Okpad	449947	01789600
192	Orchha	449941	01789000
193	Orchha Korai	449918	01786700
194	Orchhameta	449838	01778700
195	Orchhapar	449837	01778600
196	Osmarka	449907	01785600
197	Otedonda	449916	01786500
198	Padamkot	449910	01785900
199	Padmeta	450012	01926400
200	Palahur	449863	01781200
201	Palarhur	449879	01782800
202	Palemeta	449834	01778300
203	Palemeta	449874	01782300
204	Pangud	449871	01782000
205	Paralnar	450054	01969500
206	Pariadi	449830	01777900
207	Pidiyakot	450028	01928000
208	Pochawada	450035	01928700
209	Ranimarka	449873	01782200
210	Rawnadi	449893	01784200
211	Raynar Alias Matbeda	449972	01792100
212	Rekapal	450016	01926800
213	Rekawaya	450042	01929400
214	Rengabeda	449994	01794300
215	Rotad	450041	01929300
216	Sargipal	449859	01780800
217	Tadanar(Markadabeda)	449944	01789300
218	Tadnar	450044	01929600
219	Tadobeda	449848	01779700
220	Tadogunda	449889	01783800
221	Tadohur	449951	01790000
222	Tadonar	449943	01789200
223	Tahakawada	450055	01969600
224	Tahkadond	449876	01782500
225	Tahkawada	450026	01927800
226	Talawada	450013	01926500
227	Tekameta	449833	01778200
228	Thulthuli	450038	01929000
229	Toke	449866	01781500
230	Toyameta	449996	01794500
231	Toynar	450053	01969400
232	Tudako	449847	01779600
233	Tuhanar	449925	01787400
234	Tumiradi	449846	01779500
235	Usebeda	449912	01786100
236	Wadapenda	449878	01782700
237	Wala	449924	01787300

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-ABHUJHMAD (ORCHHA)

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	Chhindpur	449822	0	29	6	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
2	Botor	449823	0	0	0															
3	Maspur	449824	0	0	0															
4	Brehbeda	449825	0	0	0															
5	Muttentoda	449826	30	20	4		c	c	c	c	c	c	c	c	c	c	c	c	c	c
6	Metanar Alias Nedonar	449827	0	82	16	c	l	c	c	c	c	c	c	c	c	c	c	c	c	c
7	Mangbeda	449828	0	29	5	c	b	b	c	c	c	c	c	c	c	c	c	c	c	c
8	Kakhoor	449829	0	22	4	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
9	Pariadi	449830	0	54	11	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
10	Kodhur	449831	0	27	5	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
11	Odachapar	449832	0	20	5	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
12	Tekameta	449833	0	48	8	c	b	b	b	c	c	c	c	c	c	c	c	c	c	c
13	Palemata	449834	0	0	0															
14	Kongali	449835	0	60	13	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
15	Kumchal	449836	0	0	0															
16	Orchhapar	449837	0	0	0															
17	Orchhameta	449838	0	186	39	c	l		a	a	a	c	c	c	c	c	c	c	c	c
18	Ghamandi	449839	0	51	11	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
19	Hikonar	449840	0	34	6	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
20	Badebedkot	449841	0	12	3		a		c	c	c	c				c	c			
21	Godelmarka	449842	0	18	3	c	c	c	c	c	c	c	c	c	c	c	c	c	c	c
22	Gandawar	449843	0	0	0															
23	Gumchur	449844	0	37	7	c	b	c	c	c	c	c	c	c	c	c	c	c	c	c
24	Gumdadi	449845	0	0	0															
25	Tumiradi	449846	0	131	25	c	l	b	c	c	c	c	c	c	c	c	c	c	c	c
26	Tudako	449847	0	73	18	c	l	c	c	c	c	c	c	c	c	c	c	c	c	c
27	Tadobeda	449848	0	61	11	c		c	c	c	c	c	c	c	c	c	c	c	c	c
28	Maspur	449849	0	207	33	c	l	b	c	c	c	c	c	c	c	c	c	c	c	c
29	Balebeda Urf Palemeta	449850	0	56	11	c			c	c	c	c	c	c	c	c	c	c	c	c

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0135

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).										Number of Non-Government Medical Amenities available.								Availability of drinking water - Yes / No						Name village		
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44		45	46
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCW)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Chhindpur
																										Botor
																										Maspur
																										Brehbeda
c	c	c	c					c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	No	No	Muttentoda
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Metanar Alias Nedonar
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Mangbeda
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kakhoo
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Pariadi
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kodhur
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Odachapar
c	c	1	c			c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	No	No	Tekameta
																										Palemeta
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	No	No	No	Kongali
																										Kumchal
																										Orchhapar
c	c		c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Orchhameta
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Ghamandi
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Hikonar
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Badebedkot
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Godelmarka
																										Gandawar
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Gumchur
																										Gumdadi
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	No	No	Tumiradi
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Tudako
c	c	c	c	c		c	c	c	c	c	0	0	0	0	2	0	0	No	No	Yes	No	No	No	No	No	Tadobeda
c	c	1	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Maspur
c	c	c	c	c		c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Balebeda Urf Palemeta

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-ABHUJHMAD (ORCHHA)

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
1	Chhindpur	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
2	Botor																					
3	Maspur																					
4	Brehbeda																					
5	Muttentoda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes
6	Metanar Alias Nedonar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
7	Mangbeda	No	No	No	No	b	b	c	494661	c	c	c	c	c	c	c	c	b	b	b	b	b
8	Kakhoor	No	No	No	No	c	c	c	494111	c	c	c	c	c	c	c	c	c	c	c	c	c
9	Pariadi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
10	Kodhur	No	No	No	No	c	c	c	491995	c	c	c	c	c	c	c	c	c	c	c	c	b
11	Odachapar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
12	Tekameta	No	No	No	No	c	b	c	494001	c	c	c	c	c	c	c	c	b	b	b	b	b
13	Palemata																					
14	Kongali	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
15	Kumchal																					
16	Orchhapar																					
17	Orchhameta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes
18	Ghamandi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
19	Hikonar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
20	Badebedkot	No	No	No	No	c	c	c	495112	c	c	c	c	c	c	c	c	c	c	c	c	b
21	Godelmarka	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
22	Gandawar																					
23	Gumchur	No	No	No	No	c	c	c	494224	c	c	c	c	c	c	c	c	c	Yes	b	b	b
24	Gumdadi																					
25	Tumiradi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
26	Tudako	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	Yes	b	b	b	b
27	Tadobeda	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	Yes
28	Maspur	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
29	Balebeda Urf Palemata	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0135

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre		

c	c	c	c	c	c	c	a	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	Chhindpur	
																							Botor	
																							Maspur	
																							Brehbeda	
c	c	c	c	c	c	c		Yes	c	c	c	Yes	c	Yes	c	c	c	Yes	Yes	Yes	c	c	c	Muttentoda
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Metanar Alias Nedonar
c	c	c	c	c	b	b		Yes	c	c	c	Yes	b	c	c	c	c	b	Yes	c	c	c	c	Mangbeda
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Kakhoor
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Pariadi
c	c	c	c	c	c	c		Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Kodhur
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Odachapar
c	c	c	c	c	Yes	b			c	c	c	Yes	b	Yes	c	c	c	c	Yes	c	c	c	c	Tekameta
																								Palemeta
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Kongali
																								Kumchal
																								Orchhapar
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Orchhameta
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Ghamandi
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Hikonar
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Badebedkot
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Godelmarka
																								Gandawar
c	c	c	c	c	Yes	c			c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Gumchur
																								Gumdadi
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Tumiradi
c	c	c	c	c	Yes	c	c		c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	Tudako
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	b	c	c	c	Yes	c	c	c	c	Tadobeda
c	c	c	c	Yes	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Maspur
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Balebeda Urf Palemeta

CENSUS OF INDIA 2011

AMENITIES AND

Name of District:- Narayanpur

Name of CD Block:-ABHUJHMAD (ORCHHA)

If not available within the village , the distance range are facility is available is given).

Availability of electricity (Yes/No)

Land Use

Nearest Town

Area under different types of land u

1	2	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108
1	Chhindpur	c	c	c	c	c	Yes	No	No	No	No	Pakhanjur	c	0	0	0	0	0
2	Botor											Pakhanjur	c	0	0	0	0	0
3	Maspur											Pankhajur	c	0	0	0	0	0
4	Brehbeda											Pakhanjur	c	0	0	0	0	0
5	Muttentoda	c	c	Yes	c	c	Yes	No	No	No	No	Narayanpur	c	16	5	2	0	7
6	Metanar Alias Nedonar	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
7	Mangbeda	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0	0
8	Kakhoor	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
9	Pariadi	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
10	Kodhur	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
11	Odachapar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
12	Tekameta	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0	0
13	Palemeta											Narayanpur	c	0	0	0	0	0
14	Kongali	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
15	Kumchal											Narayanpur	c	0	0	0	0	0
16	Orchhapar											Narayanpur	c	0	0	0	0	0
17	Orchhameta	c	c	c	c	a	Yes	No	No	No	No	Kondagaon	c	0	0	0	0	0
18	Ghamandi	c	c	Yes	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
19	Hikonar	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
20	Badebedkot	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
21	Godelmarka	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
22	Gandawar											Narayanpur	c	0	0	0	0	0
23	Gumchur	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
24	Gumdadi											Narayanpur	c	0	0	0	0	0
25	Tumiradi	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
26	Tudako	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
27	Tadobeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
28	Maspur	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
29	Balebeda Urf Palemeta	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0

- VILLAGE DIRECTORY

LAND USE (AS IN 2009)

Location CodeNo:-415

Location CodeNo:-0135

Land Use se (in hectares rounded up to one decimal place)											Area irrigated by source (in hectare).			Name of three most important commodities manufactured			Name of Village	Serial Number
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third					
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1			
0	0	0	0	0	0	0	0	0	0	0				Chhindpur	1			
0	0	0	0	0	0	0	0	0	0	0				Botor	2			
0	0	0	0	0	0	0	0	0	0	0				Maspur	3			
0	0	0	0	0	0	0	0	0	0	0				Brehbeda	4			
0	0	0	0	0	0	0	0	0	0	0				Muttentoda	5			
0	0	0	0	0	0	0	0	0	0	0				Metanar Alias Nedonar	6			
0	0	0	0	0	0	0	0	0	0	0				Mangbeda	7			
0	0	0	0	0	0	0	0	0	0	0				Kakhoor	8			
0	0	0	0	0	0	0	0	0	0	0				Pariadi	9			
0	0	0	0	0	0	0	0	0	0	0				Kodhur	10			
0	0	0	0	0	0	0	0	0	0	0				Odachapar	11			
0	0	0	0	0	0	0	0	0	0	0				Tekameta	12			
0	0	0	0	0	0	0	0	0	0	0				Palemata	13			
0	0	0	0	0	0	0	0	0	0	0				Kongali	14			
0	0	0	0	0	0	0	0	0	0	0				Kumchal	15			
0	0	0	0	0	0	0	0	0	0	0				Orchhapar	16			
0	0	0	0	0	0	0	0	0	0	0				Orchhameta	17			
0	0	0	0	0	0	0	0	0	0	0				Ghamandi	18			
0	0	0	0	0	0	0	0	0	0	0				Hikonar	19			
0	0	0	0	0	0	0	0	0	0	0				Badebedkot	20			
0	0	0	0	0	0	0	0	0	0	0				Godemarka	21			
0	0	0	0	0	0	0	0	0	0	0				Gandawar	22			
0	0	0	0	0	0	0	0	0	0	0				Gumchur	23			
0	0	0	0	0	0	0	0	0	0	0				Gumdadi	24			
0	0	0	0	0	0	0	0	0	0	0				Tumiradi	25			
0	0	0	0	0	0	0	0	0	0	0				Tudako	26			
0	0	0	0	0	0	0	0	0	0	0				Tadobeda	27			
0	0	0	0	0	0	0	0	0	0	0				Maspur	28			
0	0	0	0	0	0	0	0	0	0	0				Balebeda Urf Palemeta	29			

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).													
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
30	Horadi	449851	0	44	8	c	1	b	c	c	c	c	c	c	c	c	c	c	c
31	Hirangenar	449852	0	9	2	c	c	c	c	c	c	c	c	c	c	c	c	c	c
32	Jatawar	449853	0	52	11	c	c	c	c	c	c	c	c	c	c	c	c	c	c
33	Bogan	449854	0	118	23	1	c	c	c	c	c	c	c	c	c	c	c	c	c
34	Karkabeda	449855	0	40	11	c	c	c	c	c	c	c	c	c	c	c	c	c	c
35	Kader	449856	0	139	23	1	c	c	c	c	c	c	c	c	c	c	c	c	c
36	Markud	449857	0	26	7	c	b	c	c	c	c	c	c	c	c	c	c	c	c
37	Brehebeda	449858	0	120	26	c	1	a	c	c	c	c	c	c	c	c	c	c	c
38	Sargipal	449859	0	137	25	c	1	a	c	c	c	c	c	c	c	c	c	c	c
39	Kundala	449860	0	465	59	c	2	b	b	c	c	c	c	c	c	c	c	c	c
40	Kanagaon	449861	0	379	62	c	1	b	b	c	c	c	c	c	c	c	c	c	c
41	Gadawahi	449862	0	63	14	c	a	a	a	c	c	c	c	c	c	c	c	c	c
42	Palahur	449863	0	95	21	c	c	c	c	c	c	c	c	c	c	c	c	c	c
43	Guner	449864	0	16	4	c	b	b	c	c	c	c	c	c	c	c	c	c	c
44	Kachchapal	449865	0	236	39	c	1	c	c	c	c	c	c	c	c	c	c	c	c
45	Toke	449866	0	156	49	c	1	c	c	c	c	c	c	c	c	c	c	c	c
46	Hachekoti(Mad)	449867	0	24	3	c	b	c	c	c	c	c	c	c	c	c	c	c	c
47	Gudadapader Alias Koden	449868	0	0	0														
48	Binagunda	449869	0	110	19	c	1	c	c	c	c	c	c	c	c	c	c	c	c
49	Jharawar	449870	0	23	3	c	b	c	c	c	c	c	c	c	c	c	c	c	c
50	Pangud	449871	0	190	35	c	1	c	c	c	c	c	c	c	c	c	c	c	c
51	Kurusnar Alias Belmari	449872	0	0	0														
52	Ranimarka	449873	0	0	0														
53	Palemata	449874	0	0	0														
54	Muyantele	449875	0	0	0														
55	Tahkadond	449876	0	160	37	c	1	c	c	c	c	c	c	c	c	c	c	c	c
56	Konje	449877	0	151	31	1	c	c	c	c	c	c	c	c	c	c	c	c	c
57	Wadapenda	449878	0	71	15	c	c	c	c	c	c	c	c	c	c	c	c	c	c
58	Palarhur	449879	0	0	0														
59	Garpa	449880	0	237	56	c	1	1	c	c	c	c	c	c	c	c	c	c	c
60	Ghuma	449881	0	78	18	c	a	b	c	c	c	c	c	c	c	c	a	c	c
61	Markabeda	449882	0	33	9	1	c	c	c	c	c	c	c	c	c	c	c	c	c
62	Garbeda Alias Harimarka	449883	0	171	28	c	c	c	c	c	c	c	c	c	c	c	c	c	c
63	Bondum	449884	0	0	0														

Number of Medical Amenities available. (If not available within the village, the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).										Number of Non-Government Medical Amenities available.								Availability of drinking water - Yes / No						Name village			
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal		Tank / Pond / Lake	Others	
21	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Horadi	
22	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	No	No	Hirangenar	
23	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Jatawar	
24	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	No	No	No	Bogan	
25	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Karkabeda	
26	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	No	No	No	Kader	
27	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	Yes	No	Markud	
28	c	b	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	No	Yes	No	No	No	No	No	Brehebeda	
29	c	b	1	c	c	b	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	No	No	No	Sargipal	
30	c	c	1	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kundala	
31	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Kanagaon	
32	c	c	a	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Gadawahi	
33	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Palahur	
34	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Guner	
35	c	b	1	c	c	c	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Kachchapal	
36	c	c	b	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Toke	
37	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	No	No	Hachekoti(Mad)	
38																										Gudadapader Alias Koden	
39	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	No	No	No	Yes	No	No	Binagunda	
40	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	No	No	No	Yes	No	No	Jharawar	
41	c	c	1	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	No	No	Pangud	
42																										Kurusnar Alias Belmari	
43																										Ranimarka	
44																										Palemata	
45																										Muyantele	
46	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	No	No	Tahkadond	
	c	c							c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	No	No	Konje	
	c	c	1	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Wadapenda	
																										Palarhur	
	c	1	1	c	c	c	1	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	No	No	Garpa	
	c	c	b	c	c	b	c	b	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Ghuma	
	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Markabeda	
	c	c	c	c	c	c	c	c	c	c	2	2	2	2	2	2	0	No	No	Yes	No	No	Yes	No	No	Garbeda Alias Harimarka	
																										Bondum	
																											2

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
30	Horadi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
31	Hirangenar	No	No	No	No	c	c	c	494661	c	c	b	c	c	c	c	c	c	c	c	c	b
32	Jatawar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
33	Bogan	No	No	No	No	b	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
34	Karkabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
35	Kader	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	Yes	c	c	b
36	Markud	No	No	No	No	c	c	c	494448	c	c	c	c	c	c	c	c	c	c	c	c	b
37	Brehebeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
38	Sargipal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b	Yes	Yes	c
39	Kundala	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
40	Kanagaon	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
41	Gadawahi	No	No	No	No	c	a	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
42	Palahur	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
43	Guner	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b	c	Yes	c
44	Kachchapal	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
45	Toke	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
46	Hachekoti(Mad)	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
47	Gudadapader Alias Koden																					
48	Binagunda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
49	Jharawar	No	No	No	No	c	c	c	491557	c	c	c	c	c	c	c	c	c	c	c	c	b
50	Pangud	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
51	Kurusnar Alias Belmari																					
52	Ranimarka																					
53	Palemata																					
54	Muyantele																					
55	Tahkadond	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
56	Konje	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
57	Wadapenda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
58	Palarhur																					
59	Garpa	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	Yes	c	c	b
60	Ghuma	No	No	No	No	c	b	c	494115	c	c	c	c	c	c	c	c	c	c	c	c	Yes
61	Markabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
62	Garbeda Alias Harimarka	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
63	Bondum																					

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre		
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	b	Yes	c	c	c	c	c	Horadi
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	Yes	c	c	Yes	Yes	Yes	c	b	c	c	Hirangenar
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	c	Jatawar
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Bogan
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Karkabeda
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Kader
c	c	c	c	c	Yes	Yes	c	c	c	c	c	Yes	c	c	c	c	b	Yes	Yes	c	c	c	c	Markud
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	c	Brehebeda
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	b	Yes	a	c	c	Yes	Yes	Yes	c	c	c	c	Sargipal
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	c	Kundala
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	b	c	c	Yes	Yes	c	c	c	c	c	Kanagaon
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	a	Yes	Yes	c	a	a	Gadawahi
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Palahur
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	c	c	b	c	c	c	Yes	c	c	c	c	c	Guner
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	b	c	a	Yes	Yes	Yes	c	Yes	c	c	Kachchapal
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	Yes	c	c	c	Yes	Yes	c	c	c	c	Toke
c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	c	Hachekoti(Mad)
																								Gudadapader Alias Koden
c	c	c	c	c	c	c	Yes	a	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Binagunda
c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Jharawar
c	c	c	c	Yes	Yes	c	c	c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	c	Pangud
																								Kurusnar Alias Belmari
																								Ranimarka
																								Palemata
																								Muyantele
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Tahkadond
c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	Yes	c	c	c	Yes	Yes	Yes	c	Yes	c	c	Konje
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Wadapenda
																								Palarhur
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Garpa
c	c	c	c	c	Yes	b	c	c	c	c	c	b	c	c	c	c	b	Yes	c	c	c	c	c	Ghuma
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Markabeda
c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Garbeda Alias Harimarka
																								Bondum

If not available within the village , the distance range are facility is available is given).

1	2	Availability of electricity (Yes/No)									Land Use						
		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.
92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	
30	Horadi	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
31	Hirangenar	c	c	Yes	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
32	Jatawar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
33	Bogan	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
34	Karkabeda	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
35	Kader	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
36	Markud	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
37	Brehebeda	c	c	c	c	c	Yes	No	No	No	Yes	Narayanpur	c	0	0	0	0
38	Sargipal	c	c	Yes	c	b	Yes	No	No	No	Yes	Narayanpur	c	0	0	0	0
39	Kundala	c	c	b	c	Yes	b	Yes	No	No	No	Narayanpur	c	0	0	0	0
40	Kanagaon	c	c	c	c	c	c	Yes	No	No	No	Narayanpur	c	0	0	0	0
41	Gadawahi	c	c	a	c	b	a	Yes	No	No	No	Narayanpur	c	0	0	0	0
42	Palahur	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
43	Guner	c	c	c	c	b	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
44	Kachchapal	c	c	Yes	Yes	Yes	Yes	Yes	No	No	No	Narayanpur	c	0	0	0	0
45	Toke	c	c	c	c	c	Yes	Yes	No	No	No	Narayanpur	c	0	0	0	0
46	Hachekoti(Mad)	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0
47	Gudadapader Alias Koden											Pankhajur	c	0	0	0	0
48	Binagunda	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0
49	Jharawar	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0
50	Pangud	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
51	Kurusnar Alias Belmari											Pankhajur	c	0	0	0	0
52	Ranimarka											Narayanpur	c	0	0	0	0
53	Palemata											Narayanpur	c	0	0	0	0
54	Muyantele											Narayanpur	c	0	0	0	0
55	Tahkadond	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
56	Konje	c	c	Yes	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
57	Wadapenda	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
58	Palarhur											Narayanpur	c	0	0	0	0
59	Garpa	c	c	Yes	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
60	Ghuma	c	c	a	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0
61	Markabeda	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
62	Garbeda Alias Harimarka	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
63	Bondum											Narayanpur	c	0	0	0	0

Land Use											Name of three most important commodities manufactured			Name of Village	Serial Number
Area (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).					First	Second	Third		
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)					
109	110	111	112	113	114	115	116	117	118	119	120	121	122		
0	0	0	0	0	0	0	0	0	0	0				Horadi	30
0	0	0	0	0	0	0	0	0	0	0				Hirangenar	31
0	0	0	0	0	0	0	0	0	0	0				Jatawar	32
0	0	0	0	0	0	0	0	0	0	0				Bogan	33
0	0	0	0	0	0	0	0	0	0	0				Karkabeda	34
0	0	0	0	0	0	0	0	0	0	0				Kader	35
0	0	0	0	0	0	0	0	0	0	0				Markud	36
0	0	0	0	0	0	0	0	0	0	0				Brehebeda	37
0	0	0	0	0	0	0	0	0	0	0				Sargipal	38
0	0	0	0	0	0	0	0	0	0	0				Kundala	39
0	0	0	0	0	0	0	0	0	0	0				Kanagaon	40
0	0	0	0	0	0	0	0	0	0	0				Gadawahi	41
0	0	0	0	0	0	0	0	0	0	0				Palahur	42
0	0	0	0	0	0	0	0	0	0	0				Guner	43
0	0	0	0	0	0	0	0	0	0	0				Kachchapal	44
0	0	0	0	0	0	0	0	0	0	0				Toke	45
0	0	0	0	0	0	0	0	0	0	0				Hachekoti(Mad)	46
0	0	0	0	0	0	0	0	0	0	0				Gudadapader Alias Koden	47
0	0	0	0	0	0	0	0	0	0	0				Binagunda	48
0	0	0	0	0	0	0	0	0	0	0				Jharawar	49
0	0	0	0	0	0	0	0	0	0	0				Pangud	50
0	0	0	0	0	0	0	0	0	0	0				Kurusnar Alias Belmari	51
0	0	0	0	0	0	0	0	0	0	0				Ranimarka	52
0	0	0	0	0	0	0	0	0	0	0				Palemeta	53
0	0	0	0	0	0	0	0	0	0	0				Muyantele	54
0	0	0	0	0	0	0	0	0	0	0				Tahkadond	55
0	0	0	0	0	0	0	0	0	0	0				Konje	56
0	0	0	0	0	0	0	0	0	0	0				Wadapenda	57
0	0	0	0	0	0	0	0	0	0	0				Palarhur	58
0	0	0	0	0	0	0	0	0	0	0				Garpa	59
0	0	0	0	100	0	0	0	0	0	0				Ghuma	60
0	0	0	0	0	0	0	0	0	0	0				Markabeda	61
0	0	0	0	0	500	0	0	0	0	0				Garbeda Alias Harimarka	62
0	0	0	0	0	0	0	0	0	0	0				Bondum	63

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
64	Mutenadi	449885	0	31	6	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
65	Chhotebade Kot(Mar)	449886	0	0	0															
66	Mursul Napa	449887	0	39	5	b	b	c	c	c	c	c	c	c	c	c	c	c	c	
67	Adnar	449888	0	31	5	1	c	c	c	c	c	c	c	c	c	c	c	c	c	
68	Tadogunda	449889	0	23	3	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
69	Hamokal	449890	0	12	2	1	c				c	c	c	c	c	c				
70	Gome	449891	0	204	36	1	1	b	b	c	c	b	c	c	c	c	c	c	c	
71	Malmeta	449892	0	117	16	1	c	c	c	c	c	c	c			c	c			
72	Rawnadi	449893	0	5	1	c			c	c	c	c	c			c	c	c		
73	Biler	449894	0	47	8	1	c	c	c	c	c	c	c							
74	Kodonar	449895	0	138	27	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
75	Maspi	449896	0	66	12	1	c	c	c	c	c	c	c	c	c	c	c	c	c	
76	Boranirpi	449897	0	51	8	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
77	Dargarh	449898	0	0	0															
78	Konge	449899	0	213	33	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
79	Koraskodo	449900	0	19	4	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
80	Koramkodo	449901	0	18	4	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
81	Krohameda	449902	0	0	0															
82	Kodegaon	449903	0	0	0															
83	Murhapadar	449904	0	65	19	c	2	b	b	c	c	c	c	c	c	c	c	c	c	
84	Khodepar	449905	0	0	0															
85	Musparsi	449906	0	49	10	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
86	Osmarka	449907	0	0	0															
87	Bakoor	449908	0	0	0															
88	Barungbhat	449909	0	0	0															
89	Padamkot	449910	0	137	33	1	c	c	c	c	c	c	c	c	c		c	c		
90	Kasturmeta	449911	0	70	18	1	c	c	c	c	c	c	c		c		c	c		
91	Usebeda	449912	0	114	24	1	1	c	c	c	c	c	c	c	c	c	c	c	c	
92	Nelangur	449913	0	99	23	c	1	c	c		c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														Number of Non-Government Medical Amenities available.				Availability of drinking water - Yes / No				Name village				
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well		Spring	River / Canal	Tank / Pond / Lake	Others
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	Mutenadi
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Chhotebade Kot(Mar)
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Mursul Napa
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Adnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Tadogunda
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Hamokal
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	No	No	No	Gome
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Malmeta
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Rawnadi
c	b	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Biler
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Kodonar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	No	No	Maspi
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	No	No	Boranirpi
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	Yes	No	Dargarh
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Konge
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Koraskodo
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Koramkodo
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Krohameda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kodegaon
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	No	No	Murhapadar
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	Yes	No	No	Khodepar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Musparsi
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Osmarka
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Bakoor
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Barungbhat
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Padamkot
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Kasturmeta
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Usebeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Nelangur

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
64	Mutenadi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
65	Chhotabade Kot(Mar)																					
66	Mursul Napa	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
67	Adnar	No	No	No	No	c	c	c	494226	c	c	c	c	c	c	c	c	c	c	c	c	c
68	Tadogunda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes
69	Hamokal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
70	Gome	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
71	Malmeta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
72	Rawnadi	No	No	No	No	c	c	c	494661	c	c	b	c	c	c	c	c	c	c	c	c	b
73	Biler	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
74	Kodonar	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c	c	c	b
75	Maspi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
76	Boranirpi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
77	Dargarh																					
78	Konge	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
79	Koraskodo	No	No	No	No	c	c	c	495112	c	c	c	c	c	c	c	c	c	c	c	c	b
80	Koramkodo	No	No	No	No	c	c	c	495112	c	c	c	c	c	c	c	c	c	c	c	c	b
81	Krohameda																					
82	Kodegaon																					
83	Murhapadar	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c	c	c	b
84	Khodepar																					
85	Musparsi	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	b	b	c	c	b
86	Osmarka																					
87	Bakoor																					
88	Barungbhat																					
89	Padamkot	No	No	No	No	c	c	c	494331	c	c	a	c	c	c	c	c	c	c	c	c	b
90	Kasturmeta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
91	Usebeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
92	Nelangur	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre		
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Mutenadi
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	b	c	Chhotebade Kot(Mar)
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Mursul Napa
c	c	c	c	c	c	c		Yes	c	c	c	Yes	c	Yes	c	c	c	c	Yes	Yes	c	c	c	Adnar
c	c	c	c	c				Yes	c	c	c	c	a	Yes	Yes	c	c	c	Yes	Yes	c	Yes	c	Tadogunda
c	c	c	c	c	c	c		Yes	c	c	c	Yes	b	Yes	c	c	c	Yes	Yes	Yes	c	b	c	Hamokal
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Gome
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	Yes	Yes	c	c	Yes	Yes	Yes	c	c	c	Malmeta
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Rawnadi
c	c	c	c	c	Yes	c			c	c	c	c	c	c	c	c	c	b	Yes	c	c	c	c	Biler
c	c	c	c	c	c	c	b	Yes	c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Kodonar
c	c	c	c	c	Yes	Yes	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	Maspi
c	c	c	c	c	Yes	Yes	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	Boranirpi
c	c	c	c	c	Yes	c			c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	Dargarh
c	c	c	c	c	Yes	c			c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	Konge
c	c	c	c	c	c	c		Yes	c	c	c	Yes	b	c	c	c	c	c	Yes	c	c	c	c	Koraskodo
c	c	c	c	c	c	c		Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	Koramkodo
c	c	c	c	c	Yes				c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	a	c	Krohameda
c	c	c	c	c	Yes				c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	a	c	Kodegaon
c	c	c	c	c	Yes	b			c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Murhapadar
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Khodepar
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Musparsi
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Osmarka
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Bakoor
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Barungbhat
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Padamkot
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Kasturmeta
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Usebeda
c	c	c	c	c	Yes				c	c	c	Yes	b	Yes	c	c	c	b	Yes	c	c	c	c	Nelangur

If not available within the village , the distance range are facility is available is given).

1	2	3	4	5	6	7	8	9	10	11	12	13	Land Use				
													14	15	16	17	18
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.
92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	
64	Mutenadi	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
65	Chhotabade Kot(Mar)											Narayanpur	c	0	0	0	0
66	Mursul Napa	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
67	Adnar	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
68	Tadogunda	c	c	Yes	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
69	Hamokal	c	c	Yes	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
70	Gome	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
71	Malmeta	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
72	Rawnadi	c	c	Yes	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
73	Biler	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
74	Kodonar	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	0	0	0	0
75	Maspi	c	c	Yes	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
76	Boranirpi	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0
77	Dargarh											Narayanpur	c	0	0	0	0
78	Konge	c	c	c	c	Yes	c	No	No	No	No	Narayanpur	c	0	0	0	0
79	Koraskodo	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
80	Koramkodo	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
81	Krohameda												c	0	0	0	0
82	Kodegaon											Kondagaon	c	0	0	0	0
83	Murhapadar	c	c	b	c	a	b	No	No	No	No	Narayanpur	c	0	0	0	0
84	Khodepar											Narayanpur	c	0	0	0	0
85	Musparsi	c	c	c	c	c	Yes	No	No	No	No	Pankhajur	c	0	0	0	0
86	Osmarka												c	0	0	0	0
87	Bakoor											Pankhajur	c	0	0	0	0
88	Barungbhat											Narayanpur	c	0	0	0	0
89	Padamkot	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
90	Kasturmeta	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
91	Usebeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
92	Nelangur	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0

Land Use											Name of three most important commodities manufactured			Serial Number	
Area (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).					First	Second	Third		Name of Village
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	Serial Number
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	0	0	0	0	0	0	0	0	0	0				Mutenadi	64
0	0	0	0	0	0	0	0	0	0	0				Chhotebade Kot(Mar)	65
0	0	0	0	0	0	0	0	0	0	0				Mursul Napa	66
0	0	0	0	0	0	0	0	0	0	0				Adnar	67
0	0	0	0	0	0	0	0	0	0	0				Tadogunda	68
0	0	0	0	0	0	0	0	0	0	0				Hamokal	69
0	0	0	0	0	0	0	0	0	0	0				Gome	70
0	0	0	0	0	0	0	0	0	0	0				Malmeta	71
0	0	0	0	0	0	0	0	0	0	0				Rawnadi	72
0	0	0	0	0	0	0	0	0	0	0				Biler	73
0	0	0	0	0	0	0	0	0	0	0				Kodonar	74
0	0	0	0	0	0	0	0	0	0	0				Maspi	75
0	0	0	0	0	0	0	0	0	0	0				Boranirpi	76
0	0	0	0	0	0	0	0	0	0	0				Dargarh	77
0	0	0	0	0	0	0	0	0	0	0	Mats	Bamboo Broom	Bamboo Basket	Konge	78
0	0	0	0	0	0	0	0	0	0	0	Mats	Basket	Bamboo Broom	Koraskodo	79
0	0	0	0	0	0	0	0	0	0	0	Mats	Basket	Broom	Koramkodo	80
0	0	0	0	0	0	0	0	0	0	0				Krohameda	81
0	0	0	0	0	0	0	0	0	0	0				Kodegaon	82
0	0	0	0	0	0	0	0	0	0	0				Murhapadar	83
0	0	0	0	0	0	0	0	0	0	0				Khodepar	84
0	0	0	0	0	0	0	0	0	0	0	Mats	Bamboo Broom	Bamboo Basket	Musparsi	85
0	0	0	0	0	0	0	0	0	0	0				Osmarka	86
0	0	0	0	0	0	0	0	0	0	0				Bakoor	87
0	0	0	0	0	0	0	0	0	0	0				Barunghat	88
0	0	0	0	0	0	0	0	0	0	0				Padamkot	89
0	0	0	0	0	0	0	0	0	0	0				Kasturmeta	90
0	0	0	0	0	0	0	0	0	0	0				Usebeda	91
0	0	0	0	0	0	0	0	0	0	0				Nelangur	92

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
93	Kutul	449914	0	599	122	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
94	Dodage	449915	0	53	10	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
95	Otedonda	449916	0	0	0															
96	Bayonar	449917	0	64	11	c	a	c	c	c	c	c	c	c	c	c	c	c	c	
97	Orchha Korai	449918	0	38	7	c		a	c	c	c	c	c	c	c	c	c	c	c	
98	Kodenar	449919	0	39	6	c	a	a	a	c	c	c	c	c	c	c	c	c	c	
99	Kumnar	449920	0	14	2	c	b	a	c	c	c	c	c	c	c	c	c	c	c	
100	Aalnar	449921	0	106	21	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
101	Ehnar	449922	0	157	27	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
102	Gumiabeda	449923	0	114	24	c	2	b	c	c	c	c	c	c	c	c	c	c	c	
103	Wala	449924	0	81	14	b	b	b	c	c	c	c	c	c	c	c	c	c	c	
104	Tuhanar	449925	0	0	0															
105	Murnar	449926	0	355	53	c	1		c	c	c	c	c	c	c	c			c	
106	Basing	449927	0	233	39	c	1	1	b	c	c	c	c	c	c	c	c	c	c	
107	Becha	449928	0	175	27	c	1		c	c	c	c	c	c	c	c	c	c	c	
108	Kohka Meta	449929	0	842	194	c	1	1	1	c	c	c	c	c	c	c	c	c	c	
109	Gongla	449930	0	110	24	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
110	Gurmanjur	449931	0	10	2	c	b	b	c	c	c	c	c	c	c	c	c	c	c	
111	Hatlanar	449932	0	183	42	c	1	b	b	c	c	c	c	c	c	c			c	
112	Irakbhatti	449933	0	225	43	c	2	c	c	c	c	c	c	c	c	c	c	c	c	
113	Irganar	449934	0	63	15	c	a	a	c	c	c	c	c	c	c	c	c	c	c	
114	Jharawahi	449935	0	349	58		c	1	b	b	b	c	c	c	c	c			c	
115	Dhuta	449936	0	223	34		c	1		c	c	c	c	c	c	c			c	
116	Dhoderbeda	449937	0	50	10	c		b	c	c	c	c	c	c	c	c	c	c	c	
117	Mahkanar	449938	0	0	0															
118	Markabeda	449939	0	38	13	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
119	Jubada	449940	0	503	104	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
120	Orchha	449941	0	3158	611		5	6	1	1	c	c	c	c	c	c			c	
121	Gadadi	449942	0	366	84	c	1	1	a	a	c	c	c	c	c	c	c	c	c	
122	Tadonar	449943	0	97	24	c	b	b	c	c	c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village, the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).													Number of Non-Government Medical Amenities available.					Availability of drinking water - Yes / No					Name village			
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43		44	45	46
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	
c	1	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Kutul
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Dodage
																										Otedonda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Bayonar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	Yes	No	No	No	No	Orchha Korai
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Kodenar
c	b	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kumnar
c	a	c	c	c	a	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Aalnar
c	c	1							c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Ehnar
c	c	b	1	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	No	No	Gumiabeda
c	c	c	c		c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	No	Yes	No	Wala
																										Tuhanar
c	c	a	c	c		c	c	c	c	c	0	0	0	0	3	0	0	No	Yes	Yes	No	No	No	Yes	No	Murnar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Basing
c	a	c	c	c	a	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Becha
c	1	1	c	c	c	1		c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Kohka Meta
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	2	0	0	No	No	Yes	No	No	No	No	No	Gongla
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	No	No	No	No	No	No	No	Gurmanjur
c	c	b	c	c	c	c	b	c	c	c	0	0	0	0	1	0	0	No	Yes	Yes	No	No	No	Yes	No	Hatlanar
c	b	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Irakbhatti
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Irpanar
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	Yes	Yes	Yes	No	No	Yes	Yes	No	Jharawahi
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	Yes	Yes	No	Yes	No	Yes	No	Dhuta
c	c	b	c	c	b	c	c	c	c	c	0	0	0	0	1	0	0	No	Yes	Yes	No	No	No	No	No	Dhoderbeda
																										Mahkanar
b	b	b	b	b	c	b	b	b	b	b	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Markabeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Jubada
1	c	1	1		1	1					0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Orchha
a	a	a	a	a	c	a	a	a	a	a	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	Yes	Yes	No	Gadadi
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Tadonar

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																	
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service	
1																							
2																							
93	Kutul	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	Yes	Yes	b		
94	Dodage	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c			b	
95	Otedonda																						
96	Bayonar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c			b	
97	Orchha Korai	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b		c	Yes	
98	Kodenar	No	No	No	No	c	a	c	494442	c	c	c	c	c	c	c	c	c	c		b		
99	Kumnar	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	b		c	Yes	
100	Aalnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		c		
101	Ehnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		c		
102	Gumiabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	Yes	b		
103	Wala	No	No	No	No	c	c	c	494665	c	c	c	c	c	c	c	c	c	c		b		
104	Tuhanar																						
105	Murnar	No	No	No	No	c	c	c	494665	c	c	c	c	c	c	c	c	c	Yes		c		
106	Basing	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c		b		
107	Becha	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	Yes		c		
108	Kohka Meta	No	No	No	No	Yes	Yes	c	494661	c	c	c	c	c	c	c	c	c	c		b		
109	Gongla	No	No	No	No	c	c	c	493992	c	c	c	c	c	c	c	c	c	b		c	Yes	
110	Gurmanjur	No	No	No	No	c	c	c	494661	c	c	b	c	c	c	c	c	c	b		c	Yes	
111	Hatlanar	No	No	No	No	c	c	c	494347	c	c	c	c	c	c	c	c	c	c		Yes		
112	Irakbhatti	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c		b		
113	Irpanar	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c		b		
114	Jharawahi	No	No	No	No	c	b	c	494331	c	c	c	c	c	c	c	c	c	c		Yes		
115	Dhuta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		Yes		
116	Dhoderbeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		c		
117	Mahkanar																						
118	Markabeda	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	b			b		
119	Jubada	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		c		
120	Orchha	No	No	No	No	Yes	Yes		494665	Yes	c	c		Yes	c	c		Yes		Yes	Yes		
121	Gadadi	No	No	No	No	a	a	a	494661	a	a	a	a	a	c	c	a	a	Yes		a		
122	Tadonar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c		b	Yes	

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village	
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre			
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	Yes	c	Yes	Yes	Yes	c	c	c	c	Kutul	
c	c	c	c	c				Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Dodage	
																								Otedonda	
c	c	c	c	c	Yes	c			c	c	c	Yes	c	c	c	c	c	b	Yes	Yes	c	c	c	Bayonar	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	a	c	c	c	Yes	c	c	c	c	Orchha Korai	
c	c	c	c	c	c		c	Yes	c	c	c	Yes	c	c	c	c	c	a	Yes	Yes	c	a	a	Kodenar	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	b	c	c	c	Yes	c	c	c	c	Kumnar	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	a	c	c	c	Yes	c	c	c	c	Aalnar	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Ehnan
c	c	c	c	c	Yes	b			c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Gumiabeda	
c	c	c	c	c	b	c		Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Wala
																								Tuhanar	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	Yes	c	a	c	c	Yes	Yes	c	c	c	c	Murnar	
c	c	c	c	c	Yes		c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Basing
c	c	c	c	c	Yes	Yes			c	c	c	Yes	b	Yes	a	c	c	Yes	Yes	c	c	Yes	c	Becha	
c	c	c	a	a	Yes	Yes	c		c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	Yes	Yes	Kohka Meta	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	b	c	c	c	Yes	c	c	c	c	Gongla	
c	c	c	c	c	Yes	Yes			c	c	c	Yes	c	c	b	c	c	c	Yes	Yes	c	c	c	c	Gurmanjur
c	c	c	c	c	Yes	c			c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Hatlanar
c	c	c	c	c	Yes	c	c		c	c	c	c	a	c	c	c	c	c	Yes	Yes	c	c	Yes	c	Irakbhatti
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	b	Yes	Yes	c	c	c	Irpanar
c	c	c	c	c	Yes	b	c		c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Jharawahi
c	c	c	c	c	Yes	b	c		c	c	c	c	a	c	c	c	c	c	Yes	Yes	c	c	c	c	Dhuta
c	c	c	c	c	Yes	Yes			c	c	c	Yes	a	c	a	c	c	c	Yes	Yes	c	a	c	c	Dhoderbeda
																									Mahkanar
c	b	b	b	b	Yes	b	c		b	b	b	b	b	c	b	b	b	b	Yes	c	b	b	b	b	Markabeda
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Jubada
c		Yes	Yes		Yes	Yes	c		Yes	b	c	c	Yes	c	Yes	c	c	Yes	Yes	Yes	Yes	Yes	c	c	Orchha
c	a	a	a	a	Yes	a	c		a	a	a	c	Yes	c	a	a	a	Yes	Yes	c	a	a	a	a	Gadadi
c	c	c	c	c	Yes	c	c		c	c	c	c	b	c	c	c	c	b	Yes	c	c	c	c	c	Tadonar

If not available within the village , the distance range
ere facility is available is given).

1	2	Availability of electricity (Yes/No)									Land Use						
		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.
93	Kutul	c	c	Yes	c	Yes	Yes	No	No	No	No	c	0	0	0	0	0
94	Dodage	c	c	c	c	c	Yes	No	No	No	No	c	0	0	0	0	0
95	Otedonda												0	0	0	0	0
96	Bayonar	c	c	c	c	b	b	No	No	No	No	c	0	0	0	0	0
97	Orchha Korai	c	c	c	c	a	Yes	No	No	No	No	c	0	0	0	0	0
98	Kodenar	c	c	a	c	Yes	Yes	No	No	No	No	c	0	0	0	0	0
99	Kumnar	c	c	c	c	b	Yes	No	No	No	No	c	0	0	0	0	0
100	Aalnar	c	c	c	c	c	Yes	No	No	No	Yes	c	0	0	0	0	0
101	Ehnar	c	c	c	c	c	Yes	No	No	No	Yes	c	0	0	0	0	0
102	Gumiabeda	c	c	c	c	c	c	No	No	No	No	c	0	0	0	0	0
103	Wala	c	c	c	c	b	c	No	No	No	No	c	0	0	0	0	0
104	Tuhanar											c	0	0	0	0	0
105	Murnar	c	c	c	c	Yes	Yes	No	No	No	Yes	c	0	0	0	0	0
106	Basing	c	c	b	c	a	b	Yes	No	No	No	c	0	0	0	0	0
107	Becha	c	c	Yes	c	Yes	Yes	No	No	No	Yes	c	0	0	0	0	0
108	Kohka Meta	c	c	Yes	c	Yes	Yes	Yes	No	No	No	c	0	0	0	0	0
109	Gongla	c	c	c	c	a	Yes	No	No	No	No	c	0	0	0	0	0
110	Gurmanjur	c	c	c	c	b	Yes	No	No	No	No	c	0	0	0	0	0
111	Hatlanar	c	c	b	c	b	b	No	No	No	No	c	0	0	0	0	0
112	Irakbhatti	c	c	b	c	b	b	No	No	No	Yes	c	0	0	0	0	0
113	Irpanar	c	c	b	c	b	b	No	No	No	No	c	0	0	0	0	0
114	Jharawahi	c	c	Yes	c	Yes	Yes	Yes	No	No	No	c	0	0	0	0	0
115	Dhuta	c	c	c	c	c	Yes	Yes	No	No	No	c	0	0	0	0	0
116	Dhoderbeda	c	c	c	c	c	Yes	No	No	No	Yes	c	0	0	0	0	0
117	Mahkanar											c	0	0	0	0	0
118	Markabeda	b	b	b	b	b	b	No	No	No	No	c	0	0	0	0	0
119	Jubada	c	c	c	c	Yes	c	No	No	No	No	c	0	0	0	0	0
120	Orchha	c	c	c	Yes	Yes	Yes	No	No	No	Yes	c	0	0	0	0	0
121	Gadadi	a	a	Yes	Yes	a	Yes	Yes	No	No	No	c	0	0	0	0	0
122	Tadonar	c	c	b	c	b	b	No	No	No	Yes	c	0	0	0	0	0

Land Use						Area irrigated by source (in hectare).					Name of three most important commodities manufactured			Name of Village	Serial Number
Area (in hectares rounded up to one decimal place)															
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third		
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	0	0	0	0	0	0	0	0	0	0	Bamboo				
0	0	0	0	0	0	0	0	0	0	0	Basket			Kutul	93
0	0	0	0	0	0	0	0	0	0	0				Dodge	94
0	0	0	0	0	0	0	0	0	0	0				Otedonda	95
0	0	0	0	0	0	0	0	0	0	0	Mats	Basket	Broom	Bayonar	96
0	0	0	0	0	0	0	0	0	0	0				Orchha Korai	97
0	0	0	0	0	0	0	0	0	0	0				Kodenar	98
0	0	0	0	0	0	0	0	0	0	0				Kumnar	99
0	0	0	0	0	0	0	0	0	0	0				Aalnar	100
0	0	0	0	0	0	0	0	0	0	0				Ehnar	101
0	0	0	0	0	0	0	0	0	0	0				Gumiabeda	102
0	0	0	0	0	0	0	0	0	0	0				Wala	103
0	0	0	0	0	0	0	0	0	0	0				Tuhanar	104
0	0	0	0	0	0	0	0	0	0	0				Murnar	105
0	0	0	0	0	0	0	0	0	0	0				Basing	106
0	0	0	0	0	0	0	0	0	0	0				Becha	107
0	0	0	0	0	0	0	0	0	0	0				Kohka Meta	108
0	0	0	0	0	0	0	0	0	0	0				Gongla	109
0	0	0	0	0	0	0	0	0	0	0				Gurmanjur	110
0	0	0	0	500	500	0	0	500	0	0				Hatlanar	111
0	0	0	0	0	0	0	0	0	0	0				Irakbhatti	112
0	0	0	0	0	0	0	0	0	0	0				Irpanar	113
0	0	0	0	0	200.5	0	0	0	0	0	Iron	Bamboo	Bamboo		
											Tools	Broom	Basket	Jharawahi	114
0	0	0	0	0	100	0	0	0	0	0	Iron	Bamboo	Bamboo		
											Tools	Basket	Broom	Dhuta	115
0	0	0	0	0	0	0	0	0	0	0				Dhoderbeda	116
0	0	0	0	0	100	0	0	0	0	0				Mahkanar	117
0	0	0	0	0	0	0	0	0	0	0				Markabeda	118
0	0	0	0	0	0	0	0	0	0	0				Jubada	119
0	0	0	0	0	0	0	0	0	0	0				Orchha	120
0	0	0	0	0	0	0	0	0	0	0				Gadadi	121
0	0	0	0	0	0	0	0	0	0	0				Tadonar	122

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).													
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
123	Tadanar(Markadabeda)	449944	0	234	36	c	1	1	c	c	c	c	c	c	c	c	c	c	c
124	Hikpad	449945	0	153	28	c	1	c	c	c	c	c	c	c	c	c	c	c	c
125	Nednar	449946	0	246	40		1	1	c	c	c	c	c	c	c	c	c	c	c
126	Okpad	449947	0	343	70	c	1	b	c	c	c	c	c	c	c	c	c	c	c
127	Harimarka	449948	0	43	6	a	b	b	b	c	c	c	c	c	c	c	c	b	c
128	Kodkanar	449949	0	198	32	c	1	b	c	c	c	c	c	c	c	c	c	c	c
129	Nirameta	449950	0	218	48		1	1	c	c	c	c	c	c	c	c	c	c	c
130	Tadohur	449951	0	73	17	c	1	c	c	c	c	c	c	c	c	c	c	c	c
131	Mohandi	449952	0	158	32		1	1	c	c	c	c	c	c	c	c	c	c	c
132	Kodoli	449953	0	58	12	c	c	c	c	c	c	c	c	c	c	c	c	c	c
133	Kurusnar Alais (Khargao)	449954	0	540	88	b	1	1	b	b	c	c	c	b	c	b	c		
134	Kandadi	449955	0	270	61	b	1	a	b	b	b	c	c	b	c	b	b	c	
135	Jiwlapadar	449956	0	76	15	b	1	b	c	c	c	c	c	c	c		c	c	
136	Gumiyapal	449957	0	0	0														
137	Alwar Alias Gattakal	449958	0	79	15	c	c				c	c							
138	Akabeda	449959	0	324	34		2	2	a	a	c	c	c	c	c	c	c	c	c
139	Kodnar Alais Ghodagaon	449960	0	23	5		1	c	c	c	c	c	c	c	c	c	c	c	c
140	Nariya	449961	0	0	0														
141	Kumnar	449962	0	52	11	c	b	b	c	c	c	c	c	c	c	c	c	c	c
142	Kongudhur	449963	0	0	0														
143	Hikmeta	449964	0	48	11	c	1	b	c	c	c	c	c	c	c	c	c	c	c
144	Kotoli	449965	0	0	0														
145	Guttakal	449966	0	147	31		1		b	c	c	c	c	c	c	c	c	c	c
146	Kodaliyar	449967	0	229	51		1	b	c	c	c	c	c	c	c	c	c	c	c

Number of Medical Amenities available. (If not available within the village, the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).										Number of Non-Government Medical Amenities available.					Availability of drinking water - Yes / No					Name village						
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40		41	42	43	44	45	46
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCW)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	No	No	No	Yes	No	No	Tadanar(Markadabeda)
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Hikpad
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	No	Yes	No	Nednar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	Yes	No	Okpad
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Harimarka
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	No	No	No	Kodkanar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	No	Yes	No	Nirameta
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Tadohur
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Mohandi
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Kodoli
b	a	b	b	b	b	b	b	b	b	c	0	0	0	0	0	0	0	No	No	Yes	Yes	Yes	Yes	Yes	No	Kurusnar Alais (Khargao)
b	b	b	b	b	b	b	b	b	b	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Kandadi
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	No	No	Yes	Yes	Yes	No	Jiwlapadar
																										Gumiyapal
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	No	No	Alwar Alias Gattakal
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	No	No	No	Akabeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Kodnar Alais Ghodagaon
																										Nariya
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Kumnar
																										Kongudhur
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Hikmeta
																										Kotoli
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Guttakal
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kodaliyar

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
123	Tadanar(Markadabeda)	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	Yes
124	Hikpad	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
125	Nednar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
126	Okpad	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
127	Harimarka	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	Yes
128	Kodkanar	No	No	No	No	c	b	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	Yes
129	Nirameta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
130	Tadohur	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
131	Mohandi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	b
132	Kodoli	No	No	No	No	c	c	c	494226	c	c	c	c	c	c	c	c	c	c	c	c	b
133	Kurusnar Alais (Khargao)	No	No	No	No	b	b	b	494331	b	b	b	b	b	b	b	b	b	b	b	Yes	Yes
134	Kandadi	No	No	No	No	b	b	b	491222	b	b	b	b	b	b	b	b	b	b	b	b	Yes
135	Jiwapadar	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c	c	Yes	b
136	Gumiyapal																					
137	Alwar Alias Gattakal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
138	Akabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
139	Kodnar Alais Ghodagaon	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c	c	c	b
140	Nariya																					
141	Kumnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c
142	Kongudhur																					
143	Hikmeta	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b	c	c	Yes
144	Kotoli																					
145	Guttakal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b	c	c	b
146	Kodaliyar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	b	c	c	b

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre		
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Tadanar(Markadabeda)	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Hikpad	
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Nednar	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Okpad	
c	c	c	c	c	Yes	b	c	c	c	c	c	c	c	c	c	c	b	Yes	c	c	c	c	Harimarka	
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	b	Yes	Yes	c	c	c	Kodkanar	
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Nirameta	
c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	b	Yes	Yes	c	c	c	Tadohur	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Mohandi	
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Kodoli	
c	b	b	b	b	Yes	c	c	c	b	b	b	Yes	b	b	b	b	Yes	Yes	Yes	b	Yes	b	Kurusnar Alais (Khargao)	
c	b	a	a	a	Yes	c	c	c	b	b	Yes	a	b	b	b	b	Yes	Yes	b	b	b	b	Kandadi	
c	c	c	a	a	Yes	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Jiwapadar	
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	Gumiyapal	
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	Alwar Alias Gattakal	
c	c	c	c	c	Yes	Yes	c	c	c	c	c	c	b	c	c	c	Yes	Yes	Yes	c	c	c	Akabeda	
c	c	c	c	c	c	c	Yes	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	Kodnar Alais Ghodagaon	
c	c	c	c	c	a	c	c	Yes	c	c	c	c	c	c	c	c	c	b	Yes	c	c	c	Nariya	
c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	b	Yes	c	c	c	Kumnar	
c	c	c	c	c	Yes	Yes	c	c	c	c	Yes	c	c	b	c	c	c	Yes	c	c	c	c	Kongudhur	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	b	b	Yes	c	c	c	c	Hikmeta	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	b	b	Yes	c	c	c	c	Kotoli	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	b	b	Yes	c	c	c	c	Guttakal	
c	c	c	c	c	Yes	c	c	c	c	c	Yes	c	c	c	c	b	b	Yes	c	c	c	c	Kodaliyar	

If not available within the village , the distance range are facility is available is given).

1	2	Availability of electricity (Yes/No)									Land Use							
		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.	
123	Tadanar(Markadabeda)	c	c	a	c	a	a	No	No	No	Yes	Narayanpur	c	0	0	0	0	0
124	Hikpad	c	c	c	c	b	c	Yes	No	No	No	Narayanpur	c	0	0	0	0	0
125	Nednar	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	0	0	0	0	0
126	Okpad	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
127	Harimarka	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
128	Kodkanar	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
129	Nirameta	c	c	c	c	Yes	Yes	Yes	No	No	No	Narayanpur	c	0	0	0	0	0
130	Tadohur	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
131	Mohandi	c	c	Yes	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
132	Kodoli	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
133	Kurusnar Alais (Khargao)	b	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes	Narayanpur	b	0	0	0	0	0
134	Kandadi	b	b	b	b	Yes	Yes	No	No	No	Yes	Narayanpur	b	0	0	0	0	0
135	Jiwapadar	c	c	c	c	c	c	No	No	No	Yes	Narayanpur	c	0	0	0	0	0
136	Gumiyapal											Narayanpur	c	0	0	0	0	0
137	Alwar Alias Gattakal	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
138	Akabeda	c	c	c	c	c	a	Yes	No	No	No	Narayanpur	c	0	0	0	0	0
139	Kodnar Alais Ghodagaon	c	c	c	c	Yes	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
140	Nariya											Narayanpur	c	0	0	0	0	0
141	Kumnar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
142	Kongudhur											Narayanpur	c	0	0	0	0	0
143	Hikmeta	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
144	Kotoli											Narayanpur	c	0	0	0	0	0
145	Guttakal	c	c	b	c	Yes	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
146	Kodaliyar	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0

Land Use											Name of three most important commodities manufactured			Name of Village	Serial Number
Area (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).					First	Second	Third		
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third		
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	0	0	0	0	0	0	0	0	0	0				Tadanar(Markadabeda)	123
0	0	0	0	0	0	0	0	0	0	0				Hikpad	124
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Nednar	125
0	0	0	0	0	0	0	0	0	0	0	Items			Okpad	126
0	0	0	0	0	150	0	0	0	0	0				Harimarka	127
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Kodkanar	128
0	0	0	0	0	0	0	0	0	0	0	Items			Nirameta	129
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Tadohur	130
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Mohandi	131
0	0	0	0	0	0	0	0	0	0	0	Basket			Kodoli	132
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Kurusnar Alais (Khargao)	133
0	0	0	0	0	0	0	0	0	0	0	Items			Kandadi	134
0	0	0	0	0	0	0	0	0	0	0				Jiwlapadar	135
0	0	0	0	0	0	0	0	0	0	0				Gumiyapal	136
0	0	0	0	0	0	0	0	0	0	0				Alwar Alias Gattakal	137
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Akabeda	138
0	0	0	0	0	0	0	0	0	0	0	Items			Kodnar Alais Ghodagaon	139
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Nariya	140
0	0	0	0	0	0	0	0	0	0	0	Basket			Kumnar	141
0	0	0	0	0	0	0	0	0	0	0	Items			Kongudhur	142
0	0	0	0	0	0	0	0	0	0	0				Hikmeta	143
0	0	0	0	0	0	0	0	0	0	0				Kotoli	144
0	0	0	0	0	0	0	0	0	0	0	Bamboo			Guttakal	145
0	0	0	0	0	0	0	0	0	0	0	Basket			Kodaliyar	146

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).													
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
147	Dumnar	449968	0	100	19	c		b	c	c	c	c	c	c	c	c	c	c	c
148	Kodnar	449969	0	194	45	c	1	b	c	c	c	c	c	c	c	c	c	c	c
149	Gurdai	449970	0	127	25	b	c		c	c	c	c	c	c	c	c	c	c	c
150	Gumter Alias Jaiger	449971	0	86	19	c	1	c	c	c	c	c	c	c	c	c	c	c	c
151	Raynar Alias Matbeda	449972	0	278	57	c	2		c	c	c	c	c	c	c	c	c	c	c
152	Hasnar	449973	0	254	58	c	1	c	c	c	c	c	c	c	c	c	c	c	c
153	Maksuli	449974	0	339	66	c	2	1	c	c	c	c	c	c	c	c	c	c	c
154	Mandali	449975	0	182	35	c	1	1			c								
155	Harbel	449976	0	207	41	c	1	b	c	c	c	c	c		c	c	c	c	c
156	Aadermad	449977	0	191	48	c	1	1	c	c	c	c	c	c	c	c	c	c	c
157	Kudmel	449978	0	444	88	c	1		c	c	c	c	c	c	c	c	c	c	c
158	Dhondarbeda	449979	0	191	48	c	1	1	c	c	c	c	c	c	c	c	c	c	c
159	Kondakoti	449980	0	29	9						c	c	c	c	c	c	c	c	c
160	Kotenar	449981	0	271	55		1		c	c	c	c	c	c	c	c	c	c	c
161	Kangali	449982	0	35	7	c	1	c	c	c	c	c	c	c	c	c	c	c	c
162	Karkanar	449983	0	328	58		1	b	b	c	c	c	c	c	c	c	c	c	c
163	Acheli	449984	0	38	11	c	1	a	c	c	c	c	c	c	c	c	c	c	c
164	Kalmanar	449985	0	342	63	c	1	a	c	c	c	c	c	c	c	c	c	c	c
165	Kutulnar	449986	0	117	25		1		c	c	c	c	c	c	c	c	c	c	c
166	Irpanar	449987	0	21	3	c		b	c	c	c	c	c	c	c	c	c	c	c
167	Dhurbeda	449988	0	114	25	c	1	1	c	c	c	c	c	c	c	c	c	c	c
168	Khodpar	449989	0	100	18	c	1	c	c	c	c	c	c	c	c	c	c	c	c
169	Gummarka	449990	0	221	49	c	1	b	c	c	c	c	c	c	c	c	c	c	c
170	Aadimpar	449991	0	74	16	c	b	b	c	c	c	c	c	c	c	c	c	c	c
171	Farasbeda	449992	0	133	27	c	1	1	c	c	c	c	c	c	c	c	c	c	c
172	Kohkodi	449993	0	0	0														
173	Rengabeda	449994	0	83	17	a	b	b	c	c	c	c	c	c	c	c	c	c	c
174	Marbeda (Matbeda)	449995	0	0	0														

Number of Medical Amenities available. (If not available within the village, the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).										Number of Non-Government Medical Amenities available.								Availability of drinking water - Yes / No				Name village				
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42		43	44	45	46
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	No	Yes	No	No	Yes	No	No	Dumnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Kodnar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Gurdai
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	Yes	No	Gumter Alias Jaiger
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Raynar Alias Matbeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Hasnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Maksuli
b	b	1	b	b			b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Mandali
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Harbel
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Aadermad
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	Yes	No	Kudmel
c	c	b	c	c	c		c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Dhondarbeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Kondakoti
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	No	No	No	Kotenar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Kangali
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	Yes	No	Yes	No	Yes	No	No	No	Karkanar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	No	No	No	Acheli
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	No	No	No	No	Kalmanar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	No	No	No	Kutulnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	1	0	0	No	No	No	No	No	No	No	No	Irpanar
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Dhurbeda
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Khodpar
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	Yes	Yes	Yes	No	Gummarka
		c							c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Aadimpar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	Yes	No	Farasbeda
																										Kohkodi
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Rengabeda
																										Marbeda (Matbeda)

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																	
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service	
1																							
2																							
147	Dumnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes
148	Kodnar	No	No	No	No	c	c	c	494331	c	c	c	c	c	c	c	c	c	c	Yes	Yes	b	
149	Gurdai	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
150	Gumter Alias Jaiger	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
151	Raynar Alias Matbeda	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c	c	c	c	b
152	Hasnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
153	Maksuli	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	c
154	Mandali	No	No	No	No	b	b	b	494661	b	b	b	b	b	b	c	b	b	b	b	b	b	Yes
155	Harbel	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
156	Aadermad	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	c
157	Kudmel	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes Yes
158	Dhondarbeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes b
159	Kondakoti	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
160	Kotenar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
161	Kangali	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	c
162	Karkanar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
163	Acheli	No	No	No	No	c	c	c	494556	c	c	c	c	c	c	c	c	c	c	c	c	c	b
164	Kalmanar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
165	Kutulnar	No	No	No	No	c	c	c	494441	c	c	c	c	c	c	c	c	c	c	c	c	c	b
166	Irpanar	No	No	No	No	c	c	c	494665	c	c	c	c	c	c	c	c	c	c	b	c	c	Yes
167	Dhurbeda	No	No	Yes	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
168	Khodpar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
169	Gummarka	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
170	Aadimpar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
171	Farasbeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
172	Kohkodi																						
173	Rengabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	c	b
174	Marbeda (Matbeda)																						

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village	
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre			
c	c	c	c	Yes		b			c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c		Dumnar	
c	c	c	c	c	Yes	c	c		c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c		Kodnar
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	b	Yes	Yes	c	c	c	c		Gurdai
c	c	c	c	c	Yes	c	c		c	c	c	c	c	Yes	Yes	c	c	Yes	Yes	Yes	c	c	c	c	Gumter Alias Jaiger
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	c	Raynar Alias Matbeda
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	c	Hasnar
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	c	Maksuli
c	b	b	Yes		Yes	Yes			b	b	c	c	b	c	b	c	c	Yes	Yes	Yes	b	b	b	b	Mandali
c	c	c	c	c	b	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	Yes	Yes	Yes	Harbel
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Aadermad
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	c	Kudmel
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	c	Dhondarbeda
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Kondakoti
c	c	c	c	c	c	Yes	c		c	c	c	c	b	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Kotenar
c	c	c	c	c	c		c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Kangali
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Karkanar
c	c	c	c	c	a	c	c	Yes	c	c	c	c	c	c	c	c	c	a	Yes	Yes	c	c	c	c	Acheli
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	c	Kalmanar
c	c	c	c	c	a	c	c	Yes	c	c	c	c	c	c	c	c	c	a	Yes	Yes	c	c	c	c	Kutulnar
c	c	c	c	c	Yes	Yes			c	c	c	c	b	Yes	Yes	c	c	Yes	Yes	Yes	c	c	c	c	Irpanar
c	c	c	c	c			Yes	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Dhurbada
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Khodpar
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	b	Yes	c	c	c	c	c	Gummarka
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Aadimpar
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	Farasbeda
																									Kohkodi
c	c	c	c	c	Yes	c			c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Rengabada
																									Marbeda (Matbeda)

If not available within the village , the distance range are facility is available is given).

1	2	92	93	94	95	96	97	98	99	100	101	102	Land Use					
													Nearest Town	Area under different types of land u				
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.	
147	Dumnar	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
148	Kodnar	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
149	Gurdai	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
150	Gumter Alias Jaiger	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
151	Raynar Alias Matbeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
152	Hasnar	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
153	Maksuli	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
154	Mandali	b	b	Yes	b	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
155	Harbel	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
156	Aadermad	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
157	Kudmel	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
158	Dhondarbeda	c	c	c	c	c	c	No	No	No	No	Kondagaon	c	0	0	0	0	0
159	Kondakoti	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
160	Kotenar	c	c	b	c	b	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
161	Kangali	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
162	Karkanar	c	c	b	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
163	Acheli	c	c	a	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
164	Kalmanar	c	c	a	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
165	Kutulnar	c	c	a	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
166	Irpanar	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
167	Dhurbeda	c	c	c	c	b	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
168	Khodpar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
169	Gummarka	c	c	b	c	Yes	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
170	Aadimpar	c	c	c	c	b	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
171	Farasbeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
172	Kohkodi											Narayanpur	c	0	0	0	0	0
173	Rengabeda	c	c	c	c	c	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
174	Marbeda (Matbeda)											Narayanpur	c	0	0	0	0	0

Land Use						Area irrigated by source (in hectare).					Name of three most important commodities manufactured			Name of Village	Serial Number
Area (in hectares rounded up to one decimal place)						Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third		
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area										
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	0	0	0	0	200	0	0	0	0	0	Iron Tools	Mat	Bamboo Broom	Dumnar	147
0	0	0	0	0	0	0	0	0	0	0	Bamboo Basket			Kodnar	148
0	0	0	0	0	0	0	0	0	0	0	Bamboo Items			Gurdai	149
0	0	0	0	0	0	0	0	0	0	0				Gumter Alias Jaiger	150
0	0	0	0	0	0	0	0	0	0	0				Raynar Alias Matbeda	151
0	0	0	0	0	0	0	0	0	0	0				Hasnar	152
0	0	0	0	0	0	0	0	0	0	0				Maksuli	153
0	0	0	0	0	26000	0	0	0	0	0				Mandali	154
0	0	0	0	0	0	0	0	0	0	0				Harbel	155
0	0	0	0	0	0	0	0	0	0	0				Aadermad	156
0	0	0	0	0	0	0	0	0	0	0				Kudmel	157
0	0	0	0	0	0	0	0	0	0	0				Dhondarbeda	158
0	0	0	0	0	0	0	0	0	0	0	Bamboo Basket			Kondakoti	159
0	0	0	0	0	0	0	0	0	0	0	Bamboo Items			Kotenar	160
0	0	0	0	0	0	0	0	0	0	0				Kangali	161
0	0	0	0	0	0	0	0	0	0	0	Bamboo Items			Karkanar	162
0	0	0	0	0	0	0	0	0	0	0				Acheli	163
0	0	0	0	0	0	0	0	0	0	0				Kalmanar	164
0	0	0	0	0	0	0	0	0	0	0				Kutulnar	165
0	0	0	0	0	0	0	0	0	0	0				Irpanar	166
0	0	0	0	0	0	0	0	0	0	0				Dhurbeda	167
0	0	0	0	0	0	0	0	0	0	0				Khodpar	168
0	0	0	0	0	0	0	0	0	0	0				Gummarka	169
0	0	0	0	0	0	0	0	0	0	0				Aadimpar	170
0	0	0	0	0	0	0	0	0	0	0				Farasbeda	171
0	0	0	0	0	0	0	0	0	0	0				Kohkodi	172
0	0	0	0	0	55	0	0	0	0	0				Rengabeda	173
0	0	0	0	0	0	0	0	0	0	0				Marbeda (Matbeda)	174

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
175	Toyameta	449996	0	101	16	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
176	Dhobe	449997	0	173	34	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
177	Metabeda	449998	0	163	27	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
178	Gattakal	449999	0	113	21	1	2	c	c	c	c	c	c	c	c	c	c	c	c	
179	Michbeda	450000	0	28	4	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
180	Nelnar	450001	0	328	67		1				c	c								
181	Kostadi	450002	0	59	11	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
182	Kostamarka	450003	0	54	11	c	b	b	c	c	c	c	c	c	c	c	c	c	c	
183	Idnar	450004	0	79	13	c	c	c	c	c	c	c	c	c	c	c	c	c	c	
184	Gomagal	450005	0	445	85	c	2	1	c	c	c	c	c		c	c	c	c	c	
185	Chalcher	450006	0	248	36	c	1	b	b	b	c	c	c	c	c	c	c	c	c	
186	Kohkapar	450007	0	97	18	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
187	Kodoli	450008	0	529	98	c	2	1	b	b	c	c	c	c	c	c	c	c	c	
188	Bade Tondabeda	450009	0	224	40	1	1	b	b	c	c	c	c	c	c	c	c	c	c	
189	Jubgunda	450010	0	186	41	c	1	1	b	b	c	c	c	c	c	c	c	c	c	
190	Chhote Tondabeda	450011	0	428	79	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
191	Padmeta	450012	0	171	28	c	1	1	c	c	c	c	c	c	c	c			c	
192	Talawada	450013	0	0	0															
193	Karangul	450014	0	242	43	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
194	Lanka	450015	0	285	45	1	1													
195	Rekapal	450016	0	64	12	b	b	c	c	c	c	c	c	c	c	c	c	c	c	
196	Murumwada	450017	0	281	56	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
197	Dodimarka	450018	0	151	26	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
198	Jatlur	450019	0	355	80	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
199	Diwalur	450020	0	84	18	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
200	Boter	450021	0	108	27	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
201	Gudekot	450022	0	81	16	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
202	Edasmeta	450023	0	374	68	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
203	Komhu	450024	0	55	10	b	b	c	c	c	c	c	c	c	c	c	c	c	c	
204	Lekwada	450025	0	184	39	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
205	Tahkawada	450026	0	267	51	c	b	c	c	c	c	c	c	c	c	c	c	c	c	
206	Dunga	450027	0	972	189	c	1	1	c	c	c	c	c	c	c	c	c	c	c	

Number of Medical Amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).					Number of Non-Government Medical Amenities available.					Availability of drinking water - Yes / No					Name village											
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree		Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	2
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Toyameta
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Dhobe
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Metabada
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	No	No	No	No	No	No	Gattakal
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Michbeda
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	No	No	No	Nelnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Kostadi
c	b	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	No	No	Kostamarka
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	No	No	No	Idnar
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Gomagal
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Chalcher
b	b	b	b	b	c	b	b	b	b	b	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Kohkapar
b	b	1	b	b	c	b	b	b	b	b	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Kodoli
b	b	a	a	a	b	a	a	a	a	a	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Bade Tondabada
b	b	b	b	b	c	b	b	b	b	b	0	0	0	0	0	0	0	No	Yes	Yes	No	No	Yes	Yes	No	Jubgunda
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Chhote Tondabada
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	Yes	No	Padmeta
																										Talawada
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Karangul
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Lanka
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	Yes	Yes	No	No	Rekapal
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Murumwada
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Dodimarka
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Jatlur
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Diwalur
c	c	b	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Boter
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Gudekot
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Edasmeta
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Komhu
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Lekwada
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	Yes	No	Tahkawada
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Dunga

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1	2	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
175	Toyameta	No	No	No	No	c	c	c	494333	c	c	c	c	c	c	c	c	c	c	c	c	b
176	Dhobe	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
177	Metabeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
178	Gattakal	No	No	No	No	c	c	c	494777	c	c	c	c	c	c	c	c	c	c	c	c	b
179	Michbeda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
180	Nelnar	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c	c	c	b
181	Kostadi	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
182	Kostamarka	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
183	Idnar	No	No	No	No	c	c	c	494347	c	c	c	c	c	c	c	c	c	c	c	c	b
184	Gomagal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
185	Chalcher	No	No	No	No	c	c	c	494226	c	c	c	c	c	c	c	c	c	c	c	Yes	b
186	Kohkapar	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	b	b	b	b	b
187	Kodoli	No	No	No	No	b	b	b	494331	b	b	b	b	b	c	c	b	b	b	b	b	b
188	Bade Tondabeda	No	No	No	No	a	a	a	494661	a	a	a	a	a	c	c	a	a	a	a	a	b
189	Jubgunda	No	No	No	No	b	b	b	494661	b	b	b	b	b	c	c	b	b	b	b	b	b
190	Chhote Tondabeda	No	No	No	No	c	c	c	493558	c	c	c	c	c	c	c	c	c	c	c	c	c
191	Padmeta	No	No	No	No	c	c	c	494450	c	c	c	c	c	c	c	c	c	c	c	c	Yes
192	Talawada																					
193	Karangul	No	No	No	No	c	c	c	494226	c	c	c	c	c	c	c	b	c	c	c	c	b
194	Lanka	No	No	No	No	c	c	c	494450	c	c	c	c	c	c	c	c	c	c	c	c	Yes
195	Rekapal	No	No	No	No	c	c	c	494230	c	c	c	c	c	c	c	c	c	c	c	c	b
196	Murumwada	No	No	No	No	c	c	c	494553	c	c	c	c	c	c	b	c	c	c	c	c	b
197	Dodimarka	No	No	No	No	c	c	c	494010	c	c	c	c	c	c	c	c	c	c	c	c	b
198	Jatlur	No	No	No	No	c	c	c	494552	c	c	c	c	c	c	c	c	c	c	c	c	b
199	Diwalur	No	No	No	No	c	c	c	494010	c	c	c	c	c	c	c	c	c	c	c	c	b
200	Boter	No	No	No	No	c	c	c	494669	c	c	c	c	c	c	c	c	c	c	c	c	b
201	Gudekot	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
202	Edasmeta	No	No	No	No	c	c	c	494441	c	c	c	c	c	c	c	c	c	c	c	c	b
203	Komhu	No	No	No	No	c	c	c	494010	c	c	c	c	c	c	c	c	c	c	c	c	b
204	Lekwada	No	No	No	No	c	c	c	494661	c	c	c	c	c	b	c	c	c	c	c	c	b
205	Tahkawada	No	No	No	No	c	c	c	494010	c	c	c	c	c	c	c	c	c	c	c	c	b
206	Dunga	No	No	No	No	c	c	c	494444	c	c	c	c	c	c	c	c	c	c	c	c	b

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).

68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
Connected to national highway(NH)	Connected to state highway(SH)	Connected to major district road (MDR)	Connected to others district road	Pucca roads	Kutchcha roads	Water bounded macadam(WBM) roads	Navigable waterway (river/canal)(NW)	Footpaths (FP)	Commercial & Co-operative Banks	ATM	Agricultural Credit Societies	Self-Help Group (SHG)	Public distribution system (PDS) shop	Mandis / Regular market	Weekly Haat	Agricultural marketing society Centres)	Anganwadi Centre (Nutritional Centres)	Others (Nutritional Centres)	ASHA (Accredited Social Health Activist)	Community centre with/without TV	Sports Field,	Sports Club / Recreation Centre		
c	c	c	c	c				Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Toyameta
c	c	c	c	c	c	c		Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Dhobe
c	c	c	c	c				Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Metabeda
c	c	c	c	c				Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Gattakal
c	c	c	c	c				Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Michbeda
c	c	c	c	c	b	c	c	Yes	c	c	c	c	c	c	c	c	c	b	Yes	Yes	c	c	c	Nelnar
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	b	Yes	Yes	c	Yes	c	Kostadi
c	c	c	b	b	b	c	c	Yes	c	c	c	c	c	b	c	b	c	c	Yes	c	c	c	c	Kostamarka
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	c	c	Idnar
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	Yes	Yes	c	c	c	c	Gomagal
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Chalcher
c	b	b	b	b	b	b	c	Yes	b	b	b	b	b	c	b	b	c	c	Yes	c	b	b	b	Kohkapar
c	b	b	b	b	Yes	c	c		b	b	c	c	c	c	b	c	c	Yes	Yes	Yes	b	Yes	Yes	Kodoli
c	a	a	a	Yes	Yes	Yes	c		a	a	c	c	b	c	b	c	c	Yes	Yes	c	a	a	a	Bade Tondabeda
c	b	b	b	b	Yes		c		b	b	b	b	b	c	b	b	b	Yes	Yes	c	b	b	b	Jubgunda
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Chhote Tondabeda
c	c	c	c	c	c	c		Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Padmeta
																								Talawada
c	c	a	c	a	c	c	a	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Karangul
c	c	c	c	c	Yes	c			c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Lanka
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Rekapal
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Murumwada
c	c	c	c	c	c	c	a	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Dodimarka
c	c	c	c	c	Yes	c	c		c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Jatlur
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Diwalur
c	c	c	c	c	b	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Boter
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	c	Gudekot
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Edasmeta
c	c	c	c	c	c	c		Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Komhu
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Lekwada
c	c	c	c	c	c	c	b	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Tahkawada
c	c	c	c	c	Yes	c	c		c	c	c	Yes	Yes	c	c	c	c	c	Yes	Yes	c	Yes	c	Dunga

If not available within the village , the distance range are facility is available is given).

1	2	3	4	5	6	7	8	9	10	11	12	13	Land Use				
													14	15	16	17	18
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.
92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	
175	Toyameta	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
176	Dhobe	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
177	Metabeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
178	Gattakal	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
179	Michbeda	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
180	Nelnar	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
181	Kostadi	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
182	Kostamarka	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
183	Idnar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
184	Gomagal	c	c	Yes	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
185	Chalcher	c	c	b	c	Yes	b	No	No	No	No	Narayanpur	c	0	0	0	0
186	Kohkapar	b	b	b	b	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
187	Kodoli	b	b	Yes	Yes	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
188	Bade Tondabeda	a	a	c	a	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
189	Jubgunda	b	b	b	b	b	b	No	No	No	No	Narayanpur	c	0	0	0	0
190	Chhote Tondabeda	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
191	Padmeta	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
192	Talawada											Narayanpur	c	0	0	0	0
193	Karangul	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
194	Lanka	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
195	Rekapal	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
196	Murumwada	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
197	Dodimarka	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
198	Jatlur	c	c	b	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
199	Diwalur	c	c	c	c	Yes	c	No	No	No	No	Narayanpur	c	0	0	0	0
200	Boter	c	c	b	c	Yes	b	No	No	No	No	Narayanpur	c	0	0	0	0
201	Gudekot	c	c	c	c	b	Yes	No	No	No	No	Narayanpur	c	0	0	0	0
202	Edasmeta	c	c	c	c	c	c	No	No	No	No	Bharamgarh	c	0	0	0	0
203	Komhu	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0
204	Lekwada	c	c	c	c	c	c	No	No	No	No	Bharamgarh	c	0	0	0	0
205	Tahkawada	c	c	c	c	c	c	No	No	No	No	Bharamgarh	c	0	0	0	0
206	Dunga	c	c	Yes	Yes	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0

Land Use											Name of three most important commodities manufactured			Serial Number	
Area (in hectares rounded up to one decimal place)						Area irrigated by source (in hectare).					First	Second	Third		Name of Village
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third	Name of Village	
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1
0	0	0	0	0	0	0	0	0	0	0				Toyameta	175
0	0	0	0	0	0	0	0	0	0	0				Dhobe	176
0	0	0	0	0	0	0	0	0	0	0				Metabeda	177
0	0	0	0	0	0	0	0	0	0	0				Gattakal	178
0	0	0	0	0	0	0	0	0	0	0				Michbeda	179
0	0	0	0	0	0	0	0	0	0	0				Nelnar	180
0	0	0	0	0	0	0	0	0	0	0				Kostadi	181
0	0	0	0	0	0	0	0	0	0	0				Kostamarka	182
0	0	0	0	0	0	0	0	0	0	0				Idnar	183
0	0	0	0	0	0	0	0	0	0	0				Gomagal	184
0	0	0	0	0	0	0	0	0	0	0				Chalcher	185
0	0	0	0	0	0	0	0	0	0	0				Kohkapar	186
0	0	0	0	0	0	0	0	0	0	0				Kodoli	187
0	0	0	0	0	28000	0	0	0	0	0				Bade Tondabeda	188
0	0	0	0	0	0	0	0	0	0	0				Jubgunda	189
0	0	0	0	0	0	0	0	0	0	0				Chhote Tondabeda	190
0	0	0	0	0	0	0	0	0	0	0				Padmeta	191
0	0	0	0	0	0	0	0	0	0	0				Talawada	192
0	0	0	0	0	0	0	0	0	0	0				Karangul	193
0	0	0	0	5	0	0	1	1	0	0				Lanka	194
0	0	0	0	0	0	0	0	0	0	0				Rekapal	195
0	0	0	0	0	0	0	0	0	0	0				Murumwada	196
0	0	0	0	3.5	1.5	0	1	1	1	0.5				Dodimarka	197
0	0	0	0	0	0	0	0	0	0	0				Jatlur	198
0	0	0	0	0	0	0	0	0	0	0				Diwalur	199
0	0	0	0	0	0	0	0	0	0	0				Boter	200
0	0	0	0	0	0	0	0	0	0	0				Gudekot	201
0	0	0	0	0	0	0	0	0	0	0	Bamboo Mats	Bamboo Broom		Edasmeta	202
0	0	0	0	0	0	0	0	0	0	0				Komhu	203
0	0	0	0	0	0	0	0	0	0	0	Bamboo Mats	Bamboo Broom		Lekwada	204
0	0	0	0	0	0	0	0	0	0	0	Bamboo Mats	Broom		Tahkawada	205
0	0	0	0	0	0	0	0	0	0	0				Dunga	206

Sr.No.	Name village	Location code no.	Total area of the village (in hectares rounded up to one decimal place)	Total population (2011 census)	Number of households (2011 census)	Number of educational amenities available. (If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).														
						Pre-Primary school (PP)	Primary school (P)	Middle school (M)	Secondary School (S)	Senior Secondary school (SS)	Degree college of arts science & commerce (ASC)	Engineering college(EC)	Medical college (MC)	Management institute (MI)	Polytechnic (Pt)	Vocational training school /ITI	Non-formal training centre (NFTC)	Special school for disabled (SSD)	Others (specify)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
207	Pidiyakot	450028	0	570	117	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
208	Ghot	450029	0	169	37		1	a	c	c	c	a	c	c	c	c	c	c	c	
209	Kallaja	450030	0	67	15	b	b	c	c	c	c	c	c	c	c	c	c	c	c	
210	Alwada	450031	0	88	19	1	b	c	c	c	c	c	c	c	c	c	c	c	c	
211	Duseli	450032	0	13	3	2	a	a	c	c	c	c	c	c	c	c	c	c	c	
212	Biller	450033	0	13	2	c	b	c	c	c	c	c	c	c	c	c	c	c	c	
213	Korowaya	450034	0	70	16		c	c	c	c	c	c	c	c	c	c	c	c	c	
214	Pochawada	450035	0	90	17	1	c	c	c	c	c	c	c		c	c	c	c	c	
215	Hitul	450036	0	169	33	c			c	c	c	c	c	c	c	c	c	c	c	
216	Hurrunda	450037	0	0	0															
217	Thulthuli	450038	0	236	41	c	1	1	c	c	c	c	c	c	c	c	c	c	c	
218	Kuyen	450039	0	0	0															
219	Nedur	450040	0	137	30	a			c	c	c	c	c	c	c	c	c	c	c	
220	Rotad	450041	0	246	47	b	1	1	b	b	c	c	b			c	c	c	c	
221	Rekawaya	450042	0	510	95	2	1	c	c	c	c	c	c	c	c	c	c	c	c	
222	Modamwada	450043	0	80	17	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
223	Tadnar	450044	0	84	19	1	c	c	c	c	c	c	c	c	c	c	c	c	c	
224	Bettekhal	450045	0	88	15	1		c	c	c	c	c	c	c	c	c	c	c	c	
225	Bhatbenda	450046	0	89	16	1	c	c	c	c	c	c	c	c	c	c	c	c	c	
226	Mungandee	450047	0	108	22	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
227	Mohnar	450048	0	223	49	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
228	Gawadi	450049	0	135	29	c	1	a	c	c	c	c	c	c	c	c	c	c	c	
229	Korobenda	450050	0	0	0															
230	Hitul	450051	0	276	56	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
231	Chihukapal	450052	0	107	26	c	b	c	c	c	c	c	c	c	c	c	c	c	c	
232	Toynar	450053	0	260	61	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
233	Paralnar	450054	0	171	33	c	1	c	c	c	c	c	c	c	c	c	c	c	c	
234	Tahakawada	450055	0	183	27	1	c	c	c	c	c	c	c	c	c	c	c	c	c	
235	Kodokal	450056	0	0	0															
236	Handawada	450057	0	568	117	c	2	1	c	a	c	c	c	c	c	c	c	c	c	
237	Hitawada	450058	0	867	183	c	1	b	c	c	c	c	c	c	c	c	c	c	c	
Block T O T A L :				30	34950	6826	3	149	39	2	1	0	0	0	0	0	0	0	0	0
District T O T A L :				69549	117714	23068	8	372	89	14	6	0	0	0	0	0	0	0	0	0

Number of Medical Amenities available. (If not available within the village, the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).											Number of Non-Government Medical Amenities available.				Availability of drinking water - Yes / No						Name village						
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41		42	43	44	45	46	
Community health centre (CHC)	Primary health centre (PHC)	Primary health sub centre (PHS)	Maternity and child welfare centre (MCWC)	T.B. clinic (TBC)	Hospital-allopathic (HA)	Hospital-alternative medicine (HO)	Dispensary (D)	Veterinary hospital (VH)	Mobile health clinic (MHC)	Family welfare centre (FWC)	Charitable non Govt. hospital/Nursing home.	Medical practitioner with MBBS Degree	Medical practitioner with other degree	Medical practitioner with no degree	Traditional practitioner and faith healer .	Medicine Shop	Others	Tap water (Treated/Untreated)	Well water (Covered / Uncovered well)	Hand Pump	Tube wells / Bore well	Spring	River / Canal	Tank / Pond / Lake	Others		
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Pidiyakot	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	No	No	Ghot	
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Kallaja	
c	b	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	Yes	No	Alwada	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	No	No	No	No	No	Duseli	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	No	No	No	Yes	No	No	Biller	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	Yes	Yes	No	Korowaya	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	No	No	Pochawada	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Hitul	
c	c	1	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	Yes	Yes	Yes	No	No	Yes	No	Hurrunda	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	Yes	Yes	No	Yes	Yes	Yes	No	Thulthuli	
c	b	b	c	c	b	c	b	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	Yes	No	Kuyen	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Nedur	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	Yes	Yes	No	Rotad	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	No	No	No	No	Rekawaya	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Modamwada	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	Yes	Yes	No	Tadnar
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	Yes	No	Yes	No	Yes	Yes	Yes	Yes	No	Bettekal
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Bhatbenda	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	No	No	Mungandee	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	Yes	No	Mohnar	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	No	No	No	Gawadi	
c	c	b	b						c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Korobenda	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	Yes	No	Hitul	
c	c	b	b						c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Chihukapal	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Toynar	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	Yes	No	No	Paralnar	
c	c								c	c	0	0	0	0	0	0	0	No	No	No	No	No	No	No	No	Tahakawada	
c	1	1							c	c	0	0	0	0	0	0	0	No	No	Yes	No	No	Yes	No	No	Kodokal	
c	c	c	c	c	c	c	c	c	c	c	0	0	0	0	0	0	0	No	No	Yes	No	Yes	No	Yes	No	Handawada	
1	4	34	2	0	0	0	3	1	0	0	2	2	2	2	18	2	0	45	52	169	4	68	109	66	0	Block T O T A L :	
1	8	58	18	1	0	1	6	3	0	0	2	4	8	8	43	5	0	50	169	342	18	78	142	162	0	District T O T A L :	

Sr.No.	Name village	Availability of toilet & others Yes / No				Communication and transport facilities (If amenities available code -Yes is given except for Village Pin Code ,If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).																
		Community toilet including bath.	Community toilet excluding bath.	Rural sanitary mart or sanitary hardware outlet available near the village.	Community bio- gas or recycle of waste for productive use.	Post office(PO)	Sub post office (SPO)	Post & Telegraph office (P&TO)	Village Pin Code	Telephones (Land lines)	Public call office (PCO)	Mobile phone coverage	Internet cafes/ Common service centre (CSC)	Private courier facility	Bus service (Public & Private)	Railway stations	Auto/Modified Autos	Taxis and Vans	Tractors	Cycle-pulled rickshaws(Manual & Machine driven)	Carts driven by animals	Sea /River ferry service
1		47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67
207	Pidiyakot	No	No	No	No	c	c	c	491001	c	c	c	c	c	c	c	c	c	c	c	c	b
208	Ghot	No	No	No	No	c	c	c	494552	c	c	c	c	c	c	c	c	c	c	c	c	b
209	Kallaja	No	No	No	No	c	c	c	494665	c	c	c	c	c	c	c	c	c	c	c	c	b
210	Alwada	No	No	No	No	c	c	c	494450	c	c	c	c	c	c	c	c	c	c	c	c	b
211	Duseli	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
212	Biller	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
213	Korowaya	No	No	No	No	c	c	c	494333	c	c	c	c	c	c	c	c	c	c	c	c	b
214	Pochawada	No	No	No	No	c	c	c	494230	c	c	c	c	c	c	c	c	c	c	c	c	b
215	Hitul	No	No	No	No	c	c	c	494010	c	c	c	c	c	c	c	c	c	c	c	c	b
216	Hurrunda																					
217	Thulthuli	No	No	No	No	c	c	c	494224	c	c	c	c	c	c	c	c	c	c	c	c	b
218	Kuyen																					
219	Nedur	No	No	No	No	c	c	c	494553	c	c	c	c	c	c	c	c	c	c	c	c	b
220	Rotad	No	No	No	No	c	b	c	494661	b	c	c	c	c	c	c	c	c	b	c	c	b
221	Rekawaya	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
222	Modamwada	No	No	No	No	c	c	c	494553	c	c	c	c	c	c	c	c	c	c	c	c	b
223	Tadnar	No	No	No	No	c	c	c	494441	c	c	c	c	c	c	c	c	c	c	c	c	b
224	Bettekhal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
225	Bhatbenda	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
226	Mungandee	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
227	Mohnar	No	No	No	No	c	c	c	494553	c	c	c	c	c	c	c	c	c	c	c	c	b
228	Gawadi	No	No	No	No	c	c	c	494230	c	c	c	c	c	c	c	c	c	c	c	c	b
229	Korobenda																					
230	Hitul	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
231	Chihukapal	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
232	Toynar	No	No	No	No	c	c	c	491559	c	c	c	c	c	c	c	c	c	c	c	c	b
233	Paralnar	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
234	Tahakawada	No	No	No	No	c	c	c	494776	c	c	c	c	c	c	c	c	c	c	c	c	c
235	Kodokal																					
236	Handawada	No	No	No	No	c	c	c	494661	c	c	c	c	c	c	c	c	c	c	c	c	b
237	Hitawada	No	No	No	No	c	c	c	493526	c	c	c	c	c	c	c	c	c	c	c	c	b
Block T O T A L :		0	0	1	0	2	2	0	200	1	0	0	0	0	1	0	0	0	11	14	18	10
District T O T A L :		0	0	1	0	14	16	0	375	7	1	39	0	0	33	0	1	10	79	48	126	10

Village connected to highways,village roads, banks & credit societies (If amenities available code -Yes is given, If not available within the village , the distance range code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).												Availability of miscellaneous facilities (If amenities available code -Yes is given, code viz; a for < 5 Kms, b for 5-10 Kms and c for 10+ kms of nearest place where facility is available is given).												
68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	Name village
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Pidiyakot
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	Yes	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Ghot
c	c	c	c	c	c	c	c	Yes	c	c	c	Yes	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Kallaja
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Alwada
c	c	c	c	c	c	b	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Duseli
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Biller
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Korowaya
c	c	c	c	c	c	c	c	Yes	c	c	c	c	Yes	c	Yes	c	c	c	Yes	Yes	c	Yes	c	Pochawada
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Hitul
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Hurgunda
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Thulthuli
c	c	c	c	c	Yes	c	c	c	c	c	c	c	b	c	c	c	c	b	Yes	Yes	c	Yes	c	Kuyen
c	c	c	b	b	Yes	b	c	c	c	c	c	b	c	Yes	c	Yes	Yes	Yes	Yes	Yes	c	Yes	c	Nedur
c	c	c	c	c	Yes	c	c	c	c	c	Yes	a	c	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Rotad
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	a	c	c	c	c	Yes	Yes	Yes	c	Yes	c	Rekawaya
c	c	c	c	c	Yes	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	a	c	Modamwada
c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	b	c	b	Yes	Yes	Yes	c	c	c	Tadnar
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Bettekall
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Bhatbenda
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Mungandee
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Mohnar
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	Yes	c	Gawadi
c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Korobenda
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Hitul
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Chihukapal
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Toynar
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Paralnar
c	c	b	c	b	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	Yes	c	c	c	Tahakawada
c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	c	c	Yes	c	c	c	c	Kodokal
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Handawada
c	c	c	c	c	c	c	c	Yes	c	c	c	c	c	c	c	c	c	c	Yes	c	c	c	c	Hitawada
0	0	1	2	6	105	22	1	93	1	0	0	62	10	13	9	0	3	75	200	94	1	36	3	Block T O T A L :
0	22	10	34	57	271	66	2	98	2	0	2	225	46	18	17	3	10	220	375	253	2	127	7	District T O T A L :

If not available within the village , the distance range are facility is available is given).

1	2	92	93	94	95	96	97	98	99	100	101	102	Land Use					
													Nearest Town	Area under different types of land u				
Name village	Cinema / Video Hall	Public Library	Public Reading Room	Newspaper Supply	Assembly Polling station	Birth & Death Registration Office	Power Supply for Domestic Use (ED)	Power Supply for Agricultural Use (EAG)	Power Supply for Commercial Use (EC)	Power Supply for All Uses (EA)	Name	Distance range code i.e. a for < 5 Kms, b for 5-10 Kms and c for 10+ kms .	Forests	Area under Non-agricultural Uses	Barren and Un-cultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.	
207	Pidiyakot	c	c	c	c	Yes	Yes	No	No	No	No	Bharamgarh	c	0	0	0	0	0
208	Ghot	c	c	a	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
209	Kallaja	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
210	Alwada	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
211	Duseli	c	Yes	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
212	Biller	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
213	Korowaya	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
214	Pochawada	c	c	c	c	Yes	Yes	No	No	No	No	Jagdapur	c	0	0	0	0	0
215	Hitul	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
216	Hurgunda											Narayanpur	c	0	0	0	0	0
217	Thulthuli	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
218	Kuyen												c	0	0	0	0	0
219	Nedur	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
220	Rotad	c	c	b	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
221	Rekawaya	c	c	a	c	Yes	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
222	Modamwada	c	c	c	c	b	b	No	No	No	No	Narayanpur	c	0	0	0	0	0
223	Tadnar	c	c	c	c	c	b	No	No	No	No	Jagdapur	c	0	0	0	0	0
224	Bettekall	c	c	c	c	c	c	No	No	No	No	Jagdapur	c	0	0	0	0	0
225	Bhatbenda	c	c	c	c	c	c	No	No	No	No	Dantewada	c	0	0	0	0	0
226	Mungandee	c	c	c	c	c	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
227	Mohnar	c	c	c	c	a	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
228	Gawadi	c	c	c	c	a	a	No	No	No	No	Narayanpur	c	0	0	0	0	0
229	Korobenda											Narayanpur	c	0	0	0	0	0
230	Hitul	c	c	c	c	Yes	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
231	Chihukapal	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
232	Toynar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
233	Paralnar	c	c	c	c	c	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
234	Tahakawada	c	c	c	c	Yes	Yes	No	No	No	No	Narayanpur	c	0	0	0	0	0
235	Kodokal											Narayanpur	c	0	0	0	0	0
236	Handawada	c	c	Yes	c	Yes	Yes	No	No	No	No	Barsur	c	0	0	0	0	0
237	Hitawada	c	c	c	c	Yes	c	No	No	No	No	Narayanpur	c	0	0	0	0	0
Block T O T A L :		0	2	23	6	54	100	14	0	0	14	0	0	16	5	2	0	7
District T O T A L :		0	2	27	36	130	146	110	1	4	60	0	0	17361.2	2716.4	2117	3833.5	64.8

Land Use						Area irrigated by source (in hectare).						Name of three most important commodities manufactured			Name of Village	Serial Number
se (in hectares rounded up to one decimal place)																
Culturable Waste Land	Fallow lands other than current fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land Area	Canals (C)	Wells/Tube-wells(W/TW)	Tanks/Lakes(T/L)	Water Falls(WF)	Others(O)	First	Second	Third			
109	110	111	112	113	114	115	116	117	118	119	120	121	122	2	1	
0	0	0	0	0	0	0	0	0	0	0	Bamboo Mats	Broom	Pidiyakot		207	
0	0	0	0	0	0	0	0	0	0	0			Ghot		208	
0	0	0	0	0	0	0	0	0	0	0			Kallaja		209	
0	0	0	0	0	0	0	0	0	0	0			Alwada		210	
0	0	0	0	0	100	0	0	0	0	0			Duseli		211	
0	0	0	0	0	0	0	0	0	0	0			Biller		212	
0	0	0	0	0	120	0	0	0	0	0			Korowaya		213	
0	0	0	0	0	100	0	0	0	0	0			Pochawada		214	
0	0	0	0	0	0	0	0	0	0	0			Hitul		215	
0	0	0	0	0	0	0	0	0	0	0			Hurrunda		216	
0	0	0	0	0	0	0	0	0	0	0			Thulthuli		217	
0	0	0	0	0	55	0	0	0	0	0			Kuyen		218	
0	0	0	0	0	60	0	0	0	0	0			Nedur		219	
0	0	0	0	0	0	0	0	0	0	0			Rotad		220	
0	0	0	0	0	0	0	0	0	0	0			Rekawaya		221	
0	0	0	0	0	0	0	0	0	0	0			Modamwada		222	
0	0	0	0	0	110	0	0	0	0	0			Tadnar		223	
0	0	0	0	50	38	0	0	0	0	0			Bettekai		224	
0	0	0	0	0	0	0	0	0	0	0			Bhatbenda		225	
0	0	0	0	0	0	0	0	0	0	0			Mungandee		226	
0	0	0	0	0	0	0	0	0	0	0			Mohnar		227	
0	0	0	0	0	0	0	0	0	0	0			Gawadi		228	
0	0	0	0	0	0	0	0	0	0	0			Korobenda		229	
0	0	0	0	0	0	0	0	0	0	0			Hitul		230	
0	0	0	0	0	0	0	0	0	0	0			Chihukapal		231	
0	0	0	0	0	0	0	0	0	0	0			Toynar		232	
0	0	0	0	0	0	0	0	0	0	0			Paralnar		233	
0	0	0	0	0	0	0	0	0	0	0			Tahakawada		234	
0	0	0	0	0	0	0	0	0	0	0			Kodokal		235	
0	0	0	0	0	0	0	0	0	0	0			Handawada		236	
0	0	0	0	0	0	0	0	0	0	0			Hitawada		237	
0	0	0	0	658.5	56390	0	2	502	1						Block T O T A L :	
6397	2669	3690.1	30697.7	940.5	87922.9	208.8	10.2	529.8	1						District T O T A L :	

(C) Appendixes To Village Directory**APPENDIX-I****SUMMARY SHOWING TOTAL NUMBER OF VILLAGES HAVING**

Sr. No.	Name of CD block	Total number of inhabited villages in the C. D. block	Total population of C.D. block	Villages having educational institutions							
				Pre-primary school	Primary school	Middle school	Secondary school	Senior secondary school (SS)	Degree college of arts & commerce	Degree college of engineering	Medical college
1	2	3	4	5	6	7	8	9	10	11	12
1	Narayanpur	175	82764	5	165	45	12	5	0	0	0
2	Abhujhmad (Orchha)	200	34950	3	132	33	2	1	0	0	0
	Total	375	117714	8	297	78	14	6	0	0	0

Sr. No.	Name of CD block	Villages having Medical institutions							
		Community health centre	Primary health centre	Primary health sub centre	Maternity and child welfare centre	T.B. clinic	Hospital-allopathic	Hospital-alternative medicine	Dispensary
1	2	20	21	22	23	24	25	26	27
1	Narayanpur	0	4	24	16	1	0	1	3
2	Abhujhmad (Orchha)	1	4	34	2	0	0	0	3
	Total	1	8	58	18	1	0	1	6

Sr. No.	Name of CD block	Villages having drinking water							
		Tap water (treated/un treated)	Well water (covered/uncovered well)	Hand pump	Tubewell/borewell	Spring	River/canal	Tank/pond/lake	
1	2	36	37	38	39	40	41	42	
1	Narayanpur	5	117	173	14	10	33	96	
2	Abhujhmad (Orchha)	45	52	169	4	68	109	66	
	Total	50	169	342	18	78	142	162	

VILLAGE DIRECTORY

EDUCATIONAL, MEDICAL AND OTHER AMENITIES - CD BLOCK LEVEL

Villages having educational institutions (contd.)							Name of CD block	Sr. No.
Management institute	Polytechnic	Vocational training school /ITI	Non-formal training centre	Special school for disabled	Others (specify)	No educational facility	2	1
13	14	15	16	17	18	19		
0	0	0	0	0	0	10	Narayanpur	1
0	0	0	0	0	0	68	Abhujhmad (Orchha)	2
0	0	0	0	0	0	78	Total	

Villages having Medical institutions (contd.) ...							Name of CD block	Sr. No.	
Veterinary hospital	Mobile health clinic	Family welfare centre	Medical practioner (with MBBS Degree)	Medical practioner (with other degree)	Medicine shop	Others	No medical facility	2	1
28	29	30	31	32	33	34	35		
2	0	0	2	2	2	0	137	Narayanpur	1
1	0	0	1	1	1	0	154	Abhujhmad (Orchha)	2
3	0	0	3	3	3	0	291	Total	

Villages having Post & Telegraph								Name of CD block	Sr. No.	
Others	No drinking water facility	Post office	Sub post office	Post & telegraph office	Phone (land lines)	Public call office	Mobile phone coverage	Internet cafes/ Common service centre	2	1
43	44	45	46	47	48	49	50	51		
0	1	12	14	0	6	1	39	0	Narayanpur	1
0	12	2	2	0	1	0	0	0	Abhujhmad (Orchha)	2
0	13	14	16	0	7	1	39	0	Total	

APPENDIX-I

SUMMARY SHOWING TOTAL NUMBER OF VILLAGES HAVING

Sr. No.	Name of CD block	Villages having transport							Banks		Credit societies
		Village roads-pucca road	Bus service (public/private)	Rail-way station	Auto/modified autos	Taxi & vans	Tractors	Navigable water ways (river/canal/sea ferry service)	Commercial & co-operative	ATM	
1	2	52	53	54	55	56	57	58	59	60	61
1	Narayanpur	51	32	0	1	10	68	1	1	0	2
2	Abhujhmad (Orchha)	6	1	0	0	0	11	1	1	0	0
	Total	57	33	0	1	10	79	2	2	0	2

APPENDIXIA - VILLAGE DIRECTORY
VILLAGES BY NUMBER OF PRIMARY SCHOOL

Serial number	Name of C.D. block	Total number of inhabited villages	Number of primary schools				
			None	One	Two	Three	Four+
1	2	3	4	5	6	7	8
1	Narayanpur	175	10	129	27	4	5
2	Abhujhmad (Orchha)	200	68	118	13	0	1
	Total	375	78	247	40	4	6

APPENDIXIB - VILLAGE DIRECTORY
VILLAGES BY PRIMARY, MIDDLE AND SECONDARY SCHOOLS

Serial number	Name of C.D. block	Total number of inhabited villages	Type of educational institutions available			
			No School	At least one primary school and no middle school	At least one primary school and one middle school	At least one middle school and one secondary school
1	2	3	4	5	6	7
1	Narayanpur	175	10	120	45	12
2	Abhujhmad (Orchha)	200	68	99	33	2
	Total	375	78	219	78	14

VILLAGE DIRECTORY
EDUCATIONAL, MEDICAL AND OTHER AMENITIES - CD BLOCK LEVEL

Villages having recreation facility				Miscellaneous				Villages having power supply		Name of CD block	Sr. No.
Cinema / video halls	Public library	Public reading rooms	Availability of news paper	Public distribution system (PDS) shop	Weekly haat	Assembly polling station	Birth & death registration	Available	Not available		
62	63	64	65	66	67	68	69	70	71	2	1
0	0	4	30	36	8	76	46	142	33	Narayanpur	1
0	2	23	6	10	9	54	100	28	172	Abhujhmad (Orchha)	2
0	2	27	36	46	17	130	146	170	205	Total	

APPENDIX I - VILLAGE DIRECTORY
VILLAGES WITH DIFFERENT SOURCES OF DRINKING WATER FACILITIES AVAILABLE

Sr.No.	Name of C.D.Block	Number of villages with different sources of drinking water facilities available				
		Only tap (treated/untreated)	Only well (covered / uncovered)	Only tubewell /borewell	Only handpump	More than one source only from tap, well, tubewell, hand pump
1	2	3	4	5	6	7
1	Narayanpur	0	1	0	56	117
2	Abhujhmad (Orchha)	0	4	0	90	80
	Total	0	5	0	146	197

APPENDIX II - VILLAGE DIRECTORY
VILLAGES WITH 5,000 AND ABOVE POPULATION WHICH DO NOT HAVE ONE OR MORE AMENITIES

Sr. No.	Name of CD Block	Name of village	Location code number	Popula- tion	Amenities not available (indicate N.A. where amenity not)						
					Senior secondary school	College	Primary health sub centre	Tap drinking water	Bus facility	Appro- ach by pucca road	Banks
1	2	3	4	5	6	7	8	9	10	11	12
----- Nil -----											

APPENDIX III - VILLAGE DIRECTORY
LAND UTILISATION DATA IN RESPECT OF CENSUS TOWNS

Sr. No.	Name of Census Towns and C.D. Block within Bracket	Total Area	Forests	Area under Non-agricultural Uses	Barren and Uncultivable land	Permanent Pastures and Other Grazing Lands	Land Under Miscellaneous Tree Crops etc.	Culturable Waste Land	Follow Lands other than Current Fallows	Current Fallows	Net Area Sown	Total Irrigated Land Area	Total Un-irrigated Land area
1	2	3	4	5	6	7	8	9	10	11	12	13	14

There is no Census Town in Narayanpur District.

APPENDIX IV - VILLAGE DIRECTORY
C.D. BLOCK WISE LIST OF INHABITED VILLAGES WHERE NO AMENITY OTHER THAN DRINKING WATER FACILITY IS AVAILABLE

Serial number	Location code number	Name of village	Serial number	Location code number	Name of village
1	2	3	1	2	3

----- Nil -----

APPENDIX V - VILLAGE DIRECTORY
SUMMARY SHOWING NUMBER OF VILLAGES NOT HAVING SCHEDULED CASTES POPULATION

Serial number	Name of C.D. block	Total villages	Uninhabited villages	Inhabited villages	Number of inhabited villages having no Scheduled Castes population
1	2	3	4	5	6
1	Narayanpur	175	0	175	108
2	Abhujhmad (Orchha)	237	37	200	155
	Total	412	37	375	263

APPENDIX VI - VILLAGE DIRECTORY
SUMMARY SHOWING NUMBER OF VILLAGES NOT HAVING SCHEDULED TRIBES POPULATION

Serial number	Name of C.D. block	Total villages	Uninhabited villages	Inhabited villages	Number of inhabited villages having no Scheduled Tribes population
1	2	3	4	5	6
1	Narayanpur	175	0	175	0
2	Abhujhmad (Orchha)	237	37	200	0
	Total	412	37	375	0

APPENDIX VIIA
LIST OF VILLAGES ACCORDING TO THE PROPORTION OF THE SCHEDULED CASTES TO THE TOTAL POPULATION BY RANGES

Range of Scheduled Castes population (percentages)	Location code number	Name of village	Range of Scheduled Castes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Name of CD Block: Narayanpur (0134)			Nil	449738	Kodoli
Nil	449647	Erko	Nil	449739	Tirdul
Nil	449649	Khudpai	Nil	449740	Hikohnar
Nil	449650	Pungarpal	Nil	449741	Gotabenoor
Nil	449654	Borpai	Nil	449742	Gumiyapal
Nil	449656	Dugabengal	Nil	449743	Paralbhat
Nil	449658	Mahka	Nil	449744	Ekodi
Nil	449660	Paralbhat	Nil	449745	Kurusnar
Nil	449661	Khodgaon	Nil	449746	Dhuta
Nil	449662	Supgaon	Nil	449747	Tadonar
Nil	449664	Mardel	Nil	449748	Edangpal
Nil	449665	Khairabhat	Nil	449749	Matla
Nil	449667	Karlapal	Nil	449750	Netanar
Nil	449673	Pusagaon	Nil	449751	Kadhagaon
Nil	449676	Sargipal	Nil	449752	Turtha
Nil	449677	Brehbeda	Nil	449753	Bedmakot
Nil	449682	Kasturwad	Nil	449754	Koliyari
Nil	449685	Lalsuhnar	Nil	449755	Mundpal
Nil	449687	Garhbengal	Nil	449756	Dandwan
Nil	449691	Garawand	Nil	449757	Korenda
Nil	449695	Kulanar	Nil	449758	Kalepal
Nil	449696	Malingnar	Nil	449759	Aadpal
Nil	449699	Udidgaon	Nil	449761	Jhara
Nil	449700	Gohda	Nil	449762	Chhinari
Nil	449701	Seoni	Nil	449763	Kondahur
Nil	449702	Chandagaon	Nil	449764	Kosalnar
Nil	449705	Matawand Bagbeda	Nil	449766	Pharasgaon
Nil	449706	Bhatpal	Nil	449769	Toynar
Nil	449707	Sonapal	Nil	449770	Dudmi
Nil	449709	Khargaon	Nil	449771	Palli
Nil	449710	Panigaon	Nil	449772	Banspal
Nil	449720	Markabeda	Nil	449773	Botha
Nil	449721	Borgaon	Nil	449774	Parpa
Nil	449722	Kokodi	Nil	449775	Aatargaon
Nil	449724	Kapsi	Nil	449776	Badkanar
Nil	449725	Aamgaon	Nil	449777	Kumharibada
Nil	449728	Mandoki	Nil	449781	Bedma
Nil	449730	Bade Jamhari	Nil	449782	Hirgai
Nil	449733	Karmari	Nil	449783	Jhara
Nil	449734	Moraskodo	Nil	449784	Rajpur
Nil	449735	Borand	Nil	449785	Madamnar
Nil	449736	Rengabeda	Nil	449787	Tekanar
			Nil	449790	Guttapal

Range of Scheduled Castes population (percentages)	Location code number	Name of village	Range of Scheduled Castes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Nil	449791	Hikpulla	Less than 5	449715	Khadakagaon
Nil	449793	Jhorigaon	Less than 5	449716	Halamimunmeta
Nil	449794	Gaurdand	Less than 5	449723	Kukdajhor
Nil	449795	Chameli	Less than 5	449726	Kochwahi
Nil	449796	Rotad	Less than 5	449731	Gotajamhari
Nil	449797	Chihra	Less than 5	449737	Gongla
Nil	449799	Kumhari Chotta	Less than 5	449760	Bagjhar
Nil	449801	Madagada	Less than 5	449765	Kongera
Nil	449802	Tirkanar	Less than 5	449778	Taragaon
Nil	449803	Kokpad	Less than 5	449780	Badgaon
Nil	449804	Temrugaon	Less than 5	449786	Dhanora
Nil	449805	Padnar	Less than 5	449800	Sulenga
Nil	449806	Kodher	Less than 5	449816	Hitulwad
Nil	449807	Banhker	Less than 5	449819	Temargoan
Nil	449809	Madhonar	5 - 10	449663	Kanera
Nil	449810	Kachora	5 - 10	449670	Karalkha
Nil	449811	Turusmeta	5 - 10	449681	Garanji
Nil	449812	Hodnar	5 - 10	449684	Deogaon
Nil	449813	Brehabeda	5 - 10	449693	Timnar
Nil	449814	Gardapal	5 - 10	449713	Bhiragaon
Nil	449815	Surrewahi	5 - 10	449714	Bakulwahi
Nil	449817	Kawanar	5 - 10	449717	Bagdongri
Nil	449818	Toyameta	5 - 10	449719	Sitapal
Nil	449821	Anjrel	5 - 10	449727	Bawadi
Less than 5	449648	Edka	5 - 10	449767	Mahimagawadi
Less than 5	449652	Aamasara	5 - 10	449768	Dhodai
Less than 5	449653	Khadaka Gaon	5 - 10	449779	Brehebeda
Less than 5	449655	Paturbeda	5 - 10	449798	Kanera
Less than 5	449659	Chiprel	5 - 10	449820	Bharanda
Less than 5	449666	Khadakagaon	11 - 20	449657	Tadopal
Less than 5	449668	Telsi	11 - 20	449671	Binjlee
Less than 5	449669	Guriya	11 - 20	449675	Sulanga
Less than 5	449672	Palki	11 - 20	449689	Brehbeda
Less than 5	449674	Mahka	11 - 20	449690	Kumhali
Less than 5	449678	Sonpur	11 - 20	449711	Sirpur
Less than 5	449679	Mendadongari	11 - 20	449718	Belgaon
Less than 5	449680	Bamhani	11 - 20	449729	Farasgaon
Less than 5	449688	Nelwad	11 - 20	449732	Malechur
Less than 5	449692	Naumunjmeta	11 - 20	449788	Chhotedongar
Less than 5	449694	Nayanar	11 - 20	449789	Umargaon
Less than 5	449697	Remawand	11 - 20	449792	Raynar
Less than 5	449698	Borawand	11 - 20	449808	Kanhargaon
Less than 5	449703	Gulumkodo	21 - 30	449651	Kanagaon
Less than 5	449704	Kudhargaon	21 - 30	449683	Terdul
Less than 5	449708	Benoor	21 - 30	449686	Chhotesuhnar
Less than 5	449712	Bhurwal			

VILLAGE AND TOWN DIRECTORY

Range of Scheduled Castes population (percentages)	Location code number	Name of village	Range of Scheduled Castes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Name of CD Block: Abhujmad (Orchha)(0135)			Nil	449901	Koramkodo
Nil	449822	Chhindpur	Nil	449906	Musparsi
Nil	449826	Muttentoda	Nil	449910	Padamkot
Nil	449827	Metanar Alias Nedonar	Nil	449911	Kasturmeta
Nil	449828	Mangbeda	Nil	449912	Usebeda
Nil	449829	Kakhoor	Nil	449913	Nelangur
Nil	449830	Pariadi	Nil	449915	Dodage
Nil	449831	Kodhur	Nil	449919	Kodenar
Nil	449832	Odachapar	Nil	449920	Kumnar
Nil	449835	Kongali	Nil	449921	Aalnar
Nil	449839	Ghamandi	Nil	449922	Ehnar
Nil	449840	Hikonar	Nil	449924	Wala
Nil	449841	Badebedkot	Nil	449927	Basing
Nil	449842	Godemarka	Nil	449928	Becha
Nil	449844	Gumchur	Nil	449931	Gurmanjur
Nil	449846	Tumiradi	Nil	449932	Hatlanar
Nil	449847	Tudako	Nil	449934	Irpanar
Nil	449848	Tadobeda	Nil	449936	Dhuta
Nil	449850	Balebeda Urf Palemeta	Nil	449937	Dhoderbeda
Nil	449851	Horadi	Nil	449939	Markabeda
Nil	449853	Jatawar	Nil	449943	Tadonar
Nil	449854	Bogan	Nil	449944	Tadanar(Markadabeda)
Nil	449855	Karkabeda	Nil	449945	Hikpad
Nil	449856	Kader	Nil	449946	Nednar
Nil	449857	Markud	Nil	449948	Harimarka
Nil	449859	Sargipal	Nil	449950	Nirameta
Nil	449863	Palahur	Nil	449951	Tadohur
Nil	449864	Guner	Nil	449952	Mohandi
Nil	449865	Kachchapal	Nil	449953	Kodoli
Nil	449866	Toke	Nil	449954	Kurusnar Alais (Khargao)
Nil	449867	Hachekoti(Mad)	Nil	449955	Kandadi
Nil	449869	Binagunda	Nil	449956	Jiwlpadar
Nil	449870	Jharawar	Nil	449958	Alwar Alias Gattakal
Nil	449876	Tahkadond	Nil	449960	Kodnar Alais Ghodagaon
Nil	449877	Konje	Nil	449962	Kumnar
Nil	449878	Wadapenda	Nil	449964	Hikmeta
Nil	449882	Markabeda	Nil	449966	Guttakal
Nil	449883	Garbeda Alias Harimarka	Nil	449967	Kodaliyar
Nil	449885	Mutenadi	Nil	449968	Dumnar
Nil	449887	Mursul Napa	Nil	449970	Gurdai
Nil	449888	Adnar	Nil	449971	Gunter Alias Jaiger
Nil	449889	Tadogunda	Nil	449973	Hasnar
Nil	449890	Hamokal	Nil	449976	Harbel
Nil	449891	Gome	Nil	449977	Kudmel
Nil	449892	Malmeta	Nil	449978	Dhondarbeda
Nil	449893	Rawnadi	Nil	449979	Kondakoti
Nil	449894	Biler	Nil	449980	Kangali
Nil	449896	Maspi	Nil	449982	Karkanar
Nil	449897	Boranirpi	Nil	449983	Acheli
Nil	449899	Konge	Nil	449984	Kutulnar
Nil	449900	Koraskodo	Nil	449986	Irpanar
			Nil	449987	Dhurbeda
			Nil	449988	

Range of Scheduled Castes population (percentages)	Location code number	Name of village	Range of Scheduled Castes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Nil	449989	Khodpar	Nil	450054	Paralnar
Nil	449991	Aadimpar	Nil	450055	Tahakawada
Nil	449992	Farasbeda	Nil	450057	Handawada
Nil	449994	Rengabeda	Nil	450058	Hitawada
Nil	449996	Toyameta	Less than 5	449833	Tekameta
Nil	449997	Dhobe	Less than 5	449838	Orchhameta
Nil	449999	Gattakal	Less than 5	449849	Masapur
Nil	450000	Michbeda	Less than 5	449858	Brehebeda
Nil	450002	Kostadi	Less than 5	449860	Kundala
Nil	450003	Kostamarka	Less than 5	449861	Kanagaon
Nil	450004	Idnar	Less than 5	449862	Gadawahi
Nil	450007	Kohkapar	Less than 5	449871	Pangud
Nil	450008	Kodoli	Less than 5	449880	Garpa
Nil	450009	Bade Tondabeda	Less than 5	449881	Ghuma
Nil	450012	Padmeta	Less than 5	449895	Kodonar
Nil	450014	Karangul	Less than 5	449904	Murhapadar
Nil	450016	Rekapal	Less than 5	449914	Kutul
Nil	450017	Murumwada	Less than 5	449917	Bayonar
Nil	450020	Diwalur	Less than 5	449918	Orchha Korai
Nil	450021	Boter	Less than 5	449923	Gumiabeda
Nil	450022	Gudekot	Less than 5	449926	Murnar
Nil	450023	Edasmeta	Less than 5	449929	Kohka Meta
Nil	450024	Komhu	Less than 5	449930	Gongla
Nil	450025	Lekwada	Less than 5	449933	Irakbhatti
Nil	450026	Tahkawada	Less than 5	449940	Jubada
Nil	450027	Dunga	Less than 5	449942	Gadadi
Nil	450028	Pidiyakot	Less than 5	449959	Akabeda
Nil	450029	Ghot	Less than 5	449969	Kodnar
Nil	450030	Kallaja	Less than 5	449972	Raynar Alias Matbeda
Nil	450031	Alwada	Less than 5	449975	Mandali
Nil	450032	Duseli	Less than 5	449977	Aadermad
Nil	450033	Biller	Less than 5	449981	Kotenar
Nil	450034	Korowaya	Less than 5	449985	Kalmanar
Nil	450035	Pochawada	Less than 5	449990	Gummarka
Nil	450036	Hitul	Less than 5	449998	Metabeda
Nil	450038	Thulthuli	Less than 5	450001	Nelnar
Nil	450040	Nedur	Less than 5	450005	Gomagal
Nil	450041	Rotad	Less than 5	450006	Chalcher
Nil	450042	Rekawaya	Less than 5	450010	Jubgunda
Nil	450043	Modamwada	Less than 5	450015	Lanka
Nil	450044	Tadnar	Less than 5	450018	Dodimarka
Nil	450045	Bettekal	Less than 5	450019	Jatlur
Nil	450046	Bhatbenda	5 - 10	449935	Jharawahi
Nil	450047	Mungandee	5 - 10	449941	Orchha
Nil	450048	Mohnar	5 - 10	449947	Okpad
Nil	450049	Gawadi	5 - 10	449974	Maksuli
Nil	450051	Hitul	5 - 10	450011	Chhote Tondabeda
Nil	450052	Chihukapal	11 - 20	449852	Hirangenar
Nil	450053	Toynar	11 - 20	449949	Kodkanar

APPENDIX VII B
LIST OF VILLAGES ACCORDING TO THE PROPORTION OF THE SCHEDULED TRIBES TO THE TOTAL
POPULATION BY RANGES

Range of Scheduled Tribes population (percentages)	Location code number	Name of village	Range of Scheduled Tribes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Name of CD Block: Narayanpur (0134)					
11 - 20	449689	Brehbeda	51 - 75	449808	Kanhargaon
21 - 30	449767	Mahimagawadi	76 and above	449647	Erko
31 - 40	449651	Kanagaon	76 and above	449649	Khudpai
31 - 40	449669	Guriya	76 and above	449650	Pungarpal
31 - 40	449768	Dhodai	76 and above	449653	Khadaka Gaon
41 - 50	449668	Telsi	76 and above	449654	Borpai
41 - 50	449778	Taragaon	76 and above	449655	Paturbeda
51 - 75	449648	Edka	76 and above	449658	Mahka
51 - 75	449652	Aamasara	76 and above	449659	Chiprel
51 - 75	449656	Dugabengal	76 and above	449660	Paralbhat
51 - 75	449657	Tadopal	76 and above	449661	Khodgaon
51 - 75	449663	Kanera	76 and above	449662	Supgaon
51 - 75	449670	Karalkha	76 and above	449664	Mardel
51 - 75	449671	Binjlee	76 and above	449665	Khairabhat
51 - 75	449684	Deogaon	76 and above	449666	Khadakagaon
51 - 75	449686	Chhotesuhnar	76 and above	449667	Karlalpal
51 - 75	449687	Garhbengal	76 and above	449668	Palki
51 - 75	449688	Nelwad	76 and above	449672	Pusagaon
51 - 75	449693	Timnar	76 and above	449673	Mahka
51 - 75	449695	Kulanar	76 and above	449674	Sulanga
51 - 75	449708	Benoor	76 and above	449675	Sargipal
51 - 75	449711	Sirpur	76 and above	449676	Brehbeda
51 - 75	449712	Bhurwal	76 and above	449677	Sonpur
51 - 75	449713	Bhiragaon	76 and above	449678	Mendadongari
51 - 75	449716	Halamimunmeta	76 and above	449679	Bamhani
51 - 75	449718	Belgaon	76 and above	449680	Garanji
51 - 75	449722	Kokodi	76 and above	449681	Kasturwad
51 - 75	449727	Bawadi	76 and above	449682	Terdul
51 - 75	449729	Farasgaon	76 and above	449683	Lalsuhnar
51 - 75	449753	Bedmakot	76 and above	449685	Kumhali
51 - 75	449756	Dandwan	76 and above	449690	Garawand
51 - 75	449773	Botha	76 and above	449691	Naumunjmeta
51 - 75	449779	Brehebeda	76 and above	449692	Nayanar
51 - 75	449780	Badgaon	76 and above	449694	Malingnar
51 - 75	449784	Rajpur	76 and above	449696	Remawand
51 - 75	449786	Dhanora	76 and above	449697	Borawand
51 - 75	449788	Chhotedongar	76 and above	449698	Udidgaon
51 - 75	449791	Hikpulla	76 and above	449699	Gohda
51 - 75	449798	Kanera	76 and above	449700	Seoni
51 - 75	449801	Madagada	76 and above	449701	Chandagaon
51 - 75	449804	Temrugaon	76 and above	449702	Gulumkodo
				449703	Kudhargaon
				449704	

Range of Scheduled Tribes population (percentages)	Location code number	Name of village	Range of Scheduled Tribes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
76 and above	449705	Matawand Bagbeda	76 and above	449762	Chhinari
76 and above	449706	Bhatpal	76 and above	449763	Kondahur
76 and above	449707	Sonapal	76 and above	449764	Kosalnar
76 and above	449709	Khargaon	76 and above	449765	Kongera
76 and above	449710	Panigaon	76 and above	449766	Pharasaon
76 and above	449714	Bakulwahi	76 and above	449769	Toynar
76 and above	449715	Khadakagaon	76 and above	449770	Dudmi
76 and above	449717	Bagdongri	76 and above	449771	Palli
76 and above	449719	Sitapal	76 and above	449772	Banspal
76 and above	449720	Markabeda	76 and above	449774	Parpa
76 and above	449721	Borgaon	76 and above	449775	Aatargaon
76 and above	449723	Kukdajhor	76 and above	449776	Badkanar
76 and above	449724	Kapsi	76 and above	449777	Kumharibada
76 and above	449725	Aamgaon	76 and above	449781	Bedma
76 and above	449726	Kochwahi	76 and above	449782	Hirgai
76 and above	449728	Mandoki	76 and above	449783	Jhara
76 and above	449730	Bade Jamhari	76 and above	449785	Madamnar
76 and above	449731	Gotajamhari	76 and above	449787	Tekanar
76 and above	449732	Malechur	76 and above	449789	Umargaon
76 and above	449733	Karmari	76 and above	449790	Guttapal
76 and above	449734	Moraskodo	76 and above	449792	Raynar
76 and above	449735	Borand	76 and above	449793	Jhorigaon
76 and above	449736	Rengabeda	76 and above	449794	Gaurdand
76 and above	449737	Gongla	76 and above	449795	Chameli
76 and above	449738	Kodoli	76 and above	449796	Rotad
76 and above	449739	Tirdul	76 and above	449797	Chihra
76 and above	449740	Hikohnar	76 and above	449799	Kumhari Chotta
76 and above	449741	Gotabenoor	76 and above	449800	Sulenga
76 and above	449742	Gumiyapal	76 and above	449802	Tirkanar
76 and above	449743	Paralbhat	76 and above	449803	Kokpad
76 and above	449744	Ekodi	76 and above	449805	Padnar
76 and above	449745	Kurusnar	76 and above	449806	Kodher
76 and above	449746	Dhuta	76 and above	449807	Banhker
76 and above	449747	Tadonar	76 and above	449809	Madhonar
76 and above	449748	Edangpal	76 and above	449810	Kachora
76 and above	449749	Matla	76 and above	449811	Turusmeta
76 and above	449750	Netanar	76 and above	449812	Hodnar
76 and above	449751	Kadhagaon	76 and above	449813	Brehabeda
76 and above	449752	Turtha	76 and above	449814	Gardapal
76 and above	449754	Koliyari	76 and above	449815	Surrewahi
76 and above	449755	Mundpal	76 and above	449816	Hitulwad
76 and above	449757	Korenda	76 and above	449817	Kawandar
76 and above	449758	Kalepal	76 and above	449818	Toyameta
76 and above	449759	Aadpal	76 and above	449819	Temargoan
76 and above	449760	Bagjhar	76 and above	449820	Bharanda
76 and above	449761	Jhara	76 and above	449821	Anjrel

VILLAGE AND TOWN DIRECTORY

Range of Scheduled Tribes population (percentages)	Location code number	Name of village	Range of Scheduled Tribes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
Name of CD Block: Abhujmad (Orchha) (0135)			76 and above	449876	Tahkadond
			76 and above	449877	Konje
51 - 75	449947	Okpad	76 and above	449878	Wadapenda
51 - 75	449950	Nirameta	76 and above	449880	Garpa
51 - 75	450002	Kostadi	76 and above	449881	Ghuma
76 and above	449822	Chhindpur	76 and above	449882	Markabeda
76 and above	449826	Muttentoda	76 and above	449883	Garbeda Alias Harimarka
76 and above	449827	Metanar Alias Nedonar	76 and above	449885	Mutenadi
76 and above	449828	Mangbeda	76 and above	449887	Mursul Napa
76 and above	449829	Kakhoor	76 and above	449888	Adnar
76 and above	449830	Pariadi	76 and above	449889	Tadogunda
76 and above	449831	Kodhur	76 and above	449890	Hamokal
76 and above	449832	Odachapar	76 and above	449891	Gome
76 and above	449833	Tekameta	76 and above	449892	Malmeta
76 and above	449835	Kongali	76 and above	449893	Rawnadi
76 and above	449838	Orchhameta	76 and above	449894	Biler
76 and above	449839	Ghamandi	76 and above	449895	Kodonar
76 and above	449840	Hikonar	76 and above	449896	Maspi
76 and above	449841	Badebedkot	76 and above	449897	Boranirpi
76 and above	449842	Godelmarka	76 and above	449899	Konge
76 and above	449844	Gumchur	76 and above	449900	Koraskodo
76 and above	449846	Tumiradi	76 and above	449901	Koramkodo
76 and above	449847	Tudako	76 and above	449904	Murhapadar
76 and above	449848	Tadobeda	76 and above	449906	Musparsi
76 and above	449849	Maspur	76 and above	449910	Padamkot
76 and above	449850	Balebeda Urf Palemeta	76 and above	449911	Kasturmeta
76 and above	449851	Horadi	76 and above	449912	Usebeda
76 and above	449852	Hirangenar	76 and above	449913	Nelangur
76 and above	449853	Jatawar	76 and above	449914	Kutul
76 and above	449854	Bogan	76 and above	449915	Dodage
76 and above	449855	Karkabeda	76 and above	449917	Bayonar
76 and above	449856	Kader	76 and above	449918	Orchha Korai
76 and above	449857	Markud	76 and above	449919	Kodenar
76 and above	449858	Brehebeda	76 and above	449920	Kumnar
76 and above	449859	Sargipal	76 and above	449921	Aalnar
76 and above	449860	Kundala	76 and above	449922	Ehnar
76 and above	449861	Kanagaon	76 and above	449923	Gumiabeda
76 and above	449862	Gadawahi	76 and above	449924	Wala
76 and above	449863	Palahur	76 and above	449926	Murnar
76 and above	449864	Guner	76 and above	449927	Basing
76 and above	449865	Kachchapal	76 and above	449928	Becha
76 and above	449866	Toke	76 and above	449929	Kohka Meta
76 and above	449867	Hachekoti(Mad)	76 and above	449930	Gongla
76 and above	449869	Binagunda	76 and above	449931	Gurmanjur
76 and above	449870	Jharawar	76 and above	449932	Hatlanar
76 and above	449871	Pangud	76 and above	449933	Irakbhatti

Range of Scheduled Tribes population (percentages)	Location code number	Name of village	Range of Scheduled Tribes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
76 and above	449934	Irpanar	76 and above	449988	Dhurbeda
76 and above	449935	Jharawahi	76 and above	449989	Khodpar
76 and above	449936	Dhuta	76 and above	449990	Gummarka
76 and above	449937	Dhoderbeda	76 and above	449991	Aadimpar
76 and above	449939	Markabeda	76 and above	449992	Farasbeda
76 and above	449940	Jubada	76 and above	449994	Rengabeda
76 and above	449941	Orchha	76 and above	449996	Toyameta
76 and above	449942	Gadadi	76 and above	449997	Dhobe
76 and above	449943	Tadonar	76 and above	449998	Metabeda
76 and above	449944	Tadanar(Markadabeda)	76 and above	449999	Gattakal
76 and above	449945	Hikpad	76 and above	450000	Michbeda
76 and above	449946	Nednar	76 and above	450001	Nelnar
76 and above	449948	Harimarka	76 and above	450003	Kostamarka
76 and above	449949	Kodkanar	76 and above	450004	Idnar
76 and above	449951	Tadohur	76 and above	450005	Gomagal
76 and above	449952	Mohandi	76 and above	450006	Chalcher
76 and above	449953	Kodoli	76 and above	450007	Kohkapar
76 and above	449954	Kurusnar Alais (Khargao)	76 and above	450008	Kodoli
76 and above	449955	Kandadi	76 and above	450009	Bade Tondabeda
76 and above	449956	Jiwapadar	76 and above	450010	Jubgunda
76 and above	449958	Alwar Alias Gattakal	76 and above	450011	Chhote Tondabeda
76 and above	449959	Akabeda	76 and above	450012	Padmeta
76 and above	449960	Kodnar Alais Ghodagaon	76 and above	450014	Karangul
76 and above	449962	Kumnar	76 and above	450015	Lanka
76 and above	449964	Hikmeta	76 and above	450016	Rekapal
76 and above	449966	Guttakal	76 and above	450017	Murumwada
76 and above	449967	Kodaliyar	76 and above	450018	Dodimarka
76 and above	449968	Dumnar	76 and above	450019	Jatlur
76 and above	449969	Kodnar	76 and above	450020	Diwalur
76 and above	449970	Gurdai	76 and above	450021	Boter
76 and above	449971	Gumter Alias Jaiger	76 and above	450022	Gudekot
76 and above	449972	Raynar Alias Matbeda	76 and above	450023	Edasmeta
76 and above	449973	Hasnar	76 and above	450024	Komhu
76 and above	449974	Maksuli	76 and above	450025	Lekwada
76 and above	449975	Mandali	76 and above	450026	Tahkawada
76 and above	449976	Harbel	76 and above	450027	Dunga
76 and above	449977	Aadermad	76 and above	450028	Pidiyakot
76 and above	449978	Kudmel	76 and above	450029	Ghot
76 and above	449979	Dhondarbeda	76 and above	450030	Kallaja
76 and above	449980	Kondakoti	76 and above	450031	Alwada
76 and above	449981	Kotenar	76 and above	450032	Duseli
76 and above	449982	Kangali	76 and above	450033	Biller
76 and above	449983	Karkanar	76 and above	450034	Korowaya
76 and above	449984	Acheli	76 and above	450035	Pochawada
76 and above	449985	Kalmanar	76 and above	450036	Hitul
76 and above	449986	Kutulnar	76 and above	450038	Thulthuli
76 and above	449987	Irpanar	76 and above	450040	Nedur

VILLAGE AND TOWN DIRECTORY

Range of Scheduled Tribes population (percentages)	Location code number	Name of village	Range of Scheduled Tribes population (percentages)	Location code number	Name of village
1	2	3	1	2	3
76 and above	450041	Rotad	76 and above	450049	Gawadi
76 and above	450042	Rekawayya	76 and above	450051	Hitul
76 and above	450043	Modamwada	76 and above	450052	Chihukapal
76 and above	450044	Tadnar	76 and above	450053	Toynar
76 and above	450045	Bettekai	76 and above	450054	Paralnar
76 and above	450046	Bhatbenda	76 and above	450055	Tahakawada
76 and above	450047	Mungandee	76 and above	450057	Handawada
76 and above	450048	Mohnar	76 and above	450058	Hitawada

SECTION - II : TOWN DIRECTORY

**STATEMENT
STATUS AND**

Sr. No.	Class, name and civic status of town	Location Code No.	Name of Taluk/ Tahsil/ Police Station/Islands etc.	Name of CD block	Area (sq. Km.)	Number of households including houseless households (2011 Census)	Scheduled Castes Popula- tion (2011 Census)	Scheduled Tribes Popula- tion (2011 Census)
1	2	3	4	5	6	7	8	9
1	III, Narayanpur (NP) NP	2241503367802066	Naranaypur	Narayanpur	20.4	4914	1176	10789

**STATEMENT
PHYSICAL ASPECT AND**

Sr. No.	Name of town	Physical aspects			Name of and road distance (in kms.) from		
		Rainfall (in mm)	Temperature (in centigrade) Maximum Minimum		State HQ.	District HQ.	Sub-Division/ Taluk/ Tahsil / Police station/ Development Block/ Island HQ.
1	2	3	4	5	6	7	8
1	Narayanpur (NP)	1393.0	40	8	Raipur (245)	Narayanpur (0)	Narayanpur (0)

**STATEMENT
CIVIC AND OTHER**

Sr. No.	Name of Town	Road length (in kms.)	System of drainage				Number of latrines			
			Open (OD)	Closed (CD)	Both - Open & Closed (BD)	Nil	Pit System	Flush/Pour Flush (Water borne)	Service	Others
1	2	3	4	5	6	7	8	9	10	11
1	Narayanpur (NP)	29.2	OD				0	1969	0	0

*In case this service is not available in the town, the name of the nearest place and its distance from the town where facility is available has been given @Two major source only

Abbreviation

TT: Tap water from treated source
TU: Tap water from un-treated source
CW: Covered well
UW: Un-covered well
HP: Hand pump

TW/B: Tubewell /Borehole
RW: Rainwater
S: Spring
TK/P/L: Tank/Pond/Lake
O: Others
OHT: Over head Tank

SR: Service Reservoir
RIG: River Infiltration Gallery
BWP: Bore Well Pumping system
PT: Pressure Tank
N\A,NA,N.A.: Not Avialable

**- I
GROWTH HISTORY**

Population and growth rate (in brackets) of the town at the Censuses of												Density (2011 Census)	Sex ratio	Sr. No.		
1901	1911	1921	1931	1941	1951	1961	1971	1981	1991	2001	2011	1991	2001	2011	1	
10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	
0	0	0	0	0	0	0	0	0	0	0	22106	1084	0	0	930	1
(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)					

**- II
LOCATION OF TOWNS, 2009**

Name of and road distance (in kms.) from						Sr. No.
Nearest city with population of one lakh and more	Nearest city with population of five lakh and more	Railway station	Bus route	Name of town		1
9	10	11	12	2		1
Jagdapur (130)	Raipur (245)	Jagdapur(130)	Yes (0)	Narayanpur (NP)		1

**- III
AMENITIES, 2009**

Protected water supply		Fire fighting service*	Electrification (Number of connections)					Name of Town
Source of supply (Codes) @	System of storage with capacity in kilo litres (along with Codes) @		Dome- stic	Indus- trial	Commer- cial	Road lighting (points)	Others	
12	13	14	15	16	17	18	19	2
PT,	PT(250),TU	No, Kondagaon(52)	2455	22	497	905	0	Narayanpur (NP)

**STATEMENT
MEDICAL**

Sr. No.	Name of Town	No. of Medical facilities* (with number of beds in brackets)				
		Hospitals (Allopathic & Others)	Dispensaries / Health Center	Family Welfare Center	Maternity and Child Welfare Center	Maternity Homes
1	2	3	4	5	6	7
1	Narayanpur (NP)	1(100)	130 Kms.	1(18)	130 Kms.	130 Kms.

*If a medical facility is not available in the town, nearest place distance from the town where facility is available has been given

*N.A.:Not Available

**STATEMENT
EDUCATIONAL, RECREATIONAL**

Sr. No.	Name of Town	Number of Educational Facilities*				
		Primary school	Middle school	Secondary school	Senior Secondary school	Arts/ Science/ Commerce colleges (of degree level and above)
1	2	3	4	5	6	7
1	Narayanpur (NP)	29	19	10	4	1

Sr. No.	Name of Town	Number of Educational Facilities*			Number of Social, Recreational and Cultural facilities		
		Non-formal Education Center (Sarva Shiksha Abhiyan Center)	Special School for Disabled	Other s	No. of Orphanage Home	Working women's hostles	No. of Old Age Home
1	2	13	14	15	16	17	18
1	Narayanpur (NP)	Jagdaldpur(130)	Jagdaldpur(130)	(0)	Jagdaldpur(130)	1	Durg(225)

**STATEMENT
INDUSTRY AND**

Serial Number	Name of Town	Names of three most important commodities manufactured		
		1st	2nd	3rd
1	2	3	4	5
1	Narayanpur (NP)	Handicrafts	Handloom	-

**- IV
FACILITIES, 2009**

No. of Medical facilities* (with number of beds in brackets)					Charitable	Medicine	Name of Town	Sr.No.
T.B.Hospital/ Clinic	Nursing Homes	Veterinary Hospital	Mobile Health Clinic	Others etc.	Hospital/Nursing Home (Numbers)	Shop (Numbers)		
8	9	10	11	12	13	14	2	1
130 Kms.	N.A.	1(1)	52 Kms.	N.A.	2	3	Narayanpur (NP)	1

**- V
AND CULTURAL FACILITIES, 2009**

Number of Educational Facilities*					Name of Town	Sr. No.
Medical colleges	Engineering colleges	Management Institute/ colleges	Polytechnics	Recognised Shorthand, Typewriting and vocational training institutions		
8	9	10	11	12	2	1
Jagdalpur (130)	Jagdalpur(130)	Raipur(245)	Jagdalpur(130)	2	Narayanpur (NP)	1

Number of Social, Recreational and Cultural facilities					Name of Town	Sr. No.
Stadium	Cinema Theatre	Auditorium/ Community halls	Public libraries	Reading rooms		
19	20	21	22	23	2	1
2	Kondagaon(52)	4	1	2	Narayanpur (NP)	1

**- VI
BANKING, 2009**

Number of banks			Number of	Number of	Name of Town	Sr. No.
Nationalised Bank	Private Commercial Bank	Co-operative Bank	agricultural credit societies	non-agricultural credit societies		
6	7	8	9	10	2	1
2	0	1	1	0	Narayanpur (NP)	1

**STATEMENT
CIVIC AND OTHER AMENITIES**

Sr. No.	Class and name of town	Name of the slum	Is it notified	No. of house-holds (approximate)	Population of the Slum (approximate)	Paved roads (in kms.)	System of drainage			
							Open	Closed	Both (Open & Closed)	Nil
1	2	3	4	5	6	7	8	9	10	11
1	III, Narayanpur (NP)	Dumartarai Ward 15 Block No Thirty	Yes	105	565	3.5	OD	-	-	-
2	III, Narayanpur (NP)	Dumartarai Ward 15 Block No 29	Yes	100	550	1.5	OD	-	-	-
3	III, Narayanpur (NP)	Sadadibeda Ward Forteen Block No 28	Yes	105	550	1.5	OD	-	-	-
4	III, Narayanpur (NP)	Sakadibeda Ward Forteen Block No. 27	Yes	100	650	3.5	OD	-	-	-
5	III, Narayanpur (NP)	Ashram Ward 11 Block No 21	Yes	110	580	1	OD	-	-	-
6	III, Narayanpur (NP)	Bazarpara Word 6 Block No 11	Yes	177	625	1	OD	-	-	-
7	III, Narayanpur (NP)	Sigoditarai Ward 5 Block No 9	Yes	215	815	1.5	OD	-	-	-
8	III, Narayanpur (NP)	Banglapara Ward 4 Block 8	Yes	125	615	1.5	OD	-	-	-
9	III, Narayanpur (NP)	Narayanpur Ward 1 Block No. 2	Yes	185	525	2.5	OD	-	-	-

**- VII
IN SLUM, 2009**

Number of latrines				Commu- nity	No. of tap points/ public hydrants installed for supply of protected water	Electricity (Number of connections)			Class and name of town	Sr. No.
Private						Domestic	Road lighting (points)	Others		
Pit System	Flush/ Pour Flush (Water borne)	Service	Others	16	17	18	19	20	2	1
0	13	0	0	0	0	78	20	0	III,Narayanpur (NP)	1
0	6	0	0	0	0	85	35	0	III,Narayanpur (NP)	2
0	3	0	0	0	0	39	20	0	III,Narayanpur (NP)	3
0	14	0	0	0	0	54	15	0	III,Narayanpur (NP)	4
0	47	0	0	0	2	85	25	0	III,Narayanpur (NP)	5
0	27	0	0	0	2	165	35	0	III,Narayanpur (NP)	6
0	86	0	0	0	0	85	20	0	III,Narayanpur (NP)	7
0	49	0	0	0	0	125	0	0	III,Narayanpur (NP)	8
0	145	0	0	0	2	53	15	0	III,Narayanpur (NP)	9

APPENDIX TO TOWN DIRECTORY
TOWN SHOWING THEIR OUTGROWTHS POPULATION

Serial Number	Name of the town with location code	Population of core town	Name of Outgrowth	Population of Outgrowth
1	2	3	4	5

-----Nil-----

2011

Directorate of Census Operations, Chhattisgarh
Govind Sarang Parisar, 3rd Floor
New Rajendra Nagar, Raipur - 492006
www.censusindia.gov.in

