

ANNEXURE V - CASTE CODES**STATE WISE LIST OF CASTES**

STATE CODE	TAMIL NADU CASTE
1	ADDI DIRVISA
2	AKAMOW DOOR
3	AMBACAM
4	AMBALAM
5	AMBALM
6	ASARI
7	ASARI
8	ASOOY
9	ASRAI
10	B.C.
11	BARBER/NAI
12	CHEETAMDR
13	CHELTIAN
14	CHETIAR
15	CETTIAR
16	CRISTAN
17	DADA ACHI
18	DEYAR
19	DHOBY
20	DILAI
21	F.C.
22	GOMOLU
23	GOUNDEL
24	HARIAGENS
25	IYAR
26	KADAMBRAM
27	KALLAR
28	KAMALAR
29	KANDYADR
30	KIRISHMAM VAHAJ
31	KONAR
32	KONAVAR
33	M.B.C.
34	MANIGAICR
35	MOOPPAR
36	MUDDIM
37	MUNALIAR
38	MUSLIM/SAYD
39	NADAR
40	NAIDU
41	NANDA
42	NAVEETHM
43	NAYAR
44	OTHEI
45	PADAIACHI
46	PADAYCHI
47	PAINGAM
48	PALLAI
49	PANTARAM
50	PARAIYAR
51	PARMYIAR
52	PILLAI
53	PILLAIMOR
54	POLLAR
55	PR/SC
56	REDDY
57	S.C.
58	SACHIYAR
59	SC/PL
60	SCHEDULE CASTE
61	SCHTLEAR
62	SERVA
63	SOWRSTRA
64	ST
65	THEVAR
66	THEVAR
67	TSHIMA MIAR
68	UMBLAR
69	VALLALAM
70	VAN NAIR
71	VELALAR
72	VELLAR
73	YADEV

STATE WISE LIST OF CASTES

STATE	MADHYA PRADESH
CODE	CASTE
1	ADIWARI
2	AHIR
3	ANJARI
4	BABA
5	BADAI (KHATI, CARPENTER)
6	BAMAM
7	BANGALI
8	BANIA
9	BANJARA
10	BANJI
11	BASADE
12	BASOD
13	BHAINA
14	BHARUD
15	BHIL
16	BHUNJWA
17	BRAHMIN
18	CHAMAN
19	CHAWHAN
20	CHIPA
21	DARJI (TAILOR)
22	DHANVAR
23	DHIMER
24	DHOBI
25	DHOBI (WASHERMAN)
26	GADA
27	GADARIA
28	GAHATRA
29	GARA
30	GOAD
31	GUJAR
32	GUPTA
33	GUVATI
34	HARJAN
35	JAIN
36	JAISWAL
37	JASODI
38	JHHIMMER
39	JULAHA
40	KACHHI
41	KAHAR
42	KAHI
43	KALAR
44	KALI
45	KALRA
46	KANOJIA
47	KATNATAM
48	KEWAMKAT
49	KEWET
50	KOL
51	KSHTRIYA
52	KUMBHI
53	KUMHAR (POTTER)
54	KUMRAWAT
55	KUNVAL
56	KURMA
57	KURMI
58	KUSHWAHA
59	LODHI
60	LULAR
61	MAJHE
62	MANIKPURI
63	MANKER
64	MARER
65	MEHER
66	MEHRA
67	MEHTEER
68	MILALA
69	MONCHI
70	MUREDHIA
71	MURG
72	MUSLMAN (SYED)
73	NAI (BARBER)

74	NISAD
75	PAL
76	PANIKA
77	PANKA
78	PATEL
79	PATHAN
80	PATKAR
81	RAGHURANSI
82	RAJPUT
83	RATHOR
84	RAUTASVAM
85	RAWAT
86	SAHU (OILMAN)
87	SAI TELI
88	SAILDAR
89	SAIN
90	SANYASI
91	SARATHE
92	SATNAMI
93	SATNAMI
94	SAVARIA GOAD
95	SHIKARI PARDHI
96	SIKHI
97	SLAUTE
98	SONI (SUNAR)
99	SUDHAR
100	SUDRE
101	SURYAVANSI
102	SUTARE
103	TELI
104	THAKUR
105	VARETH
106	VARUA
107	VASHNAV
108	VASUDEV
109	VERMA
110	VERMA
111	VIDIVAR
112	VIJMAR
113	VINTA
114	YADAV

STATE WISE LIST OF CASTES	
STATE	BIHAR
CODE	CASTE
1	ASHUR
2	BADRA
3	BARBER (NAI)
4	BLACK SMITH (LUHAR)
5	BRAHMIN
6	CARPENTER
7	CHAMAR
8	CHOWKIDAR
9	COBLAR
10	COBLER
11	JAT
12	KHASAR
13	KISAV
14	KUMHAR
15	MESSONS
16	MUNDA
17	ORAN
18	POTTERS
19	RAJPUT
20	RAWAR RAJPUT
21	RENGER
22	SIKH
23	SUNAR
24	TAILOR (DARJI)
25	VAISNO
26	WASHER MAN (DHOBI)

STATE WISE LIST OF CASTES	
STATE	ASSAM
CODE	CASTE
1	BANAR
2	BARUH
3	BARWA
4	BHUIAN
5	BHUKTA
6	BHUMIHAR
7	BORA
8	BRAHMIN
9	BURA
10	CHAHRI
11	CHATRY/MUNDA
12	CHUBG
13	CRISTEN
14	DARJI (TAILOR)
15	DAS
16	DEKA
17	DUTTA
18	GHASET
19	GOGOI
20	GOSWAMI
21	HAJARIKA
22	HAZARIKA
23	KAKALI
24	KALITA
25	MUSLIM (SAYED)
26	NARJARI
27	PATHAK
28	RAI
29	SAKIYA
30	SAKIYA
31	SHARAMA
32	SINGH
33	VISHWA KARMA

STATE WISE LIST OF CASTES	
STATE	WEST BENGAL
CODE	CASTE
1	BAGDI
2	BAJEN
3	BANS
4	BARBER
5	BARWA
6	BOURI
7	BRAHMIN
8	CARPENTER
9	CRISTEN (ISAIE)
10	DEKA
11	DOM
12	DULAEY
13	DUTTA
14	GARAI
15	GOEL
16	HARI (HATRA)
17	KAIBARTA (FISHERMAN)
18	KARMAKAR
19	KUMOR
20	MAHALI
21	MEHTA
22	METE
23	MILKMAN
24	MOCHI
25	MOJI
26	MUSLIM (SAYED)
27	PRAMANIK
28	RAIDAS
29	RAJAK
30	RAJWOR
31	SADGOB
32	SAHA
33	SAHI
34	SARDAR
35	TATI
36	WEAVERS

STATE WISE LIST OF CASTES	
STATE	PUNJAB
CODE	CASTE
1	BARBAR
2	BLACK SMITH
3	CARPENTERS
4	COBBLAR
5	HINDU
6	JAT SIKH
7	JATT
8	MASONS
9	OBC
10	OTHERS/SIKH
11	POTTERS
12	SC/BC
13	SC/SIKH
14	SIKHRAR (OTHER)

STATE WISE LIST OF CASTES	
STATE	ORISSA
CODE	CASTE
1	BARBER (NAI)
2	BARIK (NAI)
3	BATHRAI
4	BHANEYA
5	BHOJ
6	BHUNJAR
7	BINJHAL
8	BLACK SMITH (LUHAR)
9	BRAHMIN (PANDIT)
10	CARPENTER KHATI)
11	DANDAS
12	GHASIA
13	GOKHA
14	GOLD SMITH (SUNAR)
15	GOPALI
16	GOUDA
17	GURIA
18	HADI
19	HARIJAN (CHAMAR)
20	KALDAL
21	KALINGI
22	KALTA
23	KANSARI
24	KARANA
25	KATAKIA
26	KELA
27	KEUTA (FISHERMAN
28	KHANDAYAT
29	KHANDRA
30	KHARUDA
31	KHUNSHRA
32	KOLA
33	KOLAR
34	MEHER
35	MURDA
36	MUSLIM (SAYED)
37	OILMAN
38	ORIA
39	PANA
40	PATTER
41	RADHD (NIARI)
42	SOURA
43	SUDRA
44	TELI
45	WASHMAN (DHOBII)
46	WELOUS

STATE WISE LIST OF CASTES	
STATE	HIMACHAL PRADESH
CODE	CASTE
1	BRAHMIN
2	CHAMAR
3	HARIJAN
4	JULAHA
5	KOLI
6	LUHAR
7	NAI (BARBER)
8	RAJPUT
9	TELI (OILMAN)

STATE WISE LIST OF CASTES	
STATE	KARNATAKA
CODE	CASTE
1	ACHARAS
2	ACHARS
3	ADISAS
4	AGASA
5	ARAYARU
6	BABU
7	BEDIGAS
8	BILLAVA
9	BORI
10	BRAHMAN
11	CARPENTER
12	CHRISTAIN
13	DASOBU
14	DEBAUGAS
15	DEVOUGA
16	EDIGAS
17	GOLDSMITH (SUNAR)
18	GOMOTARY
19	GOUA
20	GOWDAS
21	HADIUA
22	HORABALRU
23	IJPAR
24	JAIN
25	JOGI
26	KURBA
27	KURUBA
28	KUUABEE
29	LAMBANI
30	LARANIO
31	LINGAITH
32	LUGAYATUS
33	LUNUATAT
34	MADIDALAS
35	MADRASI
36	MARATHI
37	MEDIGA
38	MUSLIM (SAYED)
39	MUSWAS
40	NAI (BARBER)
41	NAIKI
42	NAUDABOBI
43	NONDAVAS
44	OKAURA
45	REDY
46	SCHEDULE CASTE
47	SCHEDULE CASTE/SCHEDULE TRIBE
48	SCHRI
49	SIKH
50	SWEEPER (BHANGI)
51	VISHWA KARMA
52	VODA BHAVI
53	VYSHAS
54	WASHMAN

STATE WISE LIST OF CASTES	
STATE	HARYANA
CODE	CASTE
1	BADAI (KHATI)
2	BAIRAGI
3	BAMAN
4	BANIA
5	CHAMAR
6	CHOWHAN
7	DHANIK
8	DHOBI
9	HARIJAN
10	JAIN
11	JAT
12	JHOND
13	JOGI
14	JULAHA
15	JULAHA
16	KAYASTH
17	KHSTRIYA
18	KOLI
19	KUMHAR
20	LUHAR (BLACK SMITH)
21	MAHAJAN
22	MALI
23	MAVE (MUSLIM)
24	MUSLIM (SAYED)
25	NAI (BARNER)
26	PANDIT
27	PATTER
28	PHIMAR
29	PRAJAPATI
30	RAJPUT
31	ROD
32	SAINI
33	SUNAR
34	SUNAR

STATE WISE LIST OF CASTES	
STATE	GUJARAT
CODE	CASTE
1	AHREE
2	BARBARE
3	BAVAGR
4	BHARVAD
5	BLACK SMITH
6	BRAHMAN
7	CARPENTER
8	COBBLER
9	HARIGAN
10	HARRIJAN (SWEEPER)
11	KARADIYA
12	KORI
13	KUMBHARE
14	LUVANA
15	MALDHARI
16	MANSONS
17	MOCHI
18	MUSLIM
19	MUSONS
20	PARMA
21	PATEL
22	PATES
23	PETOR
24	RABARI
25	RAJPUT
26	RATHOD
27	RATHOD
28	RUHARY
29	SUTARE
30	TACLORE
31	TADORE
32	VAGHURR
33	VAGHURR (VAGE-VENDAR)
34	VANIYAL
35	VANKAR (HARRIJAN)
36	VEGE-VENDORE
37	WAGURR
38	WAYUVA
39	WEAVERS

STATE WISE LIST OF CASTES	
STATE	UTTAR PRADESH
CODE	CASTE
1	AHIR
2	ARAAH
3	BADAI
4	BADBUJA
5	BANIA
6	BHUJ
7	BIBHAS
8	BIND
9	BLACKSMITH
10	BRAHMAN
11	BURJI
12	CARPENTER
13	CHAMAR
14	CRISTAN
15	DHAMUK
16	DHOBI
17	DHUJWA
18	DINGAR
19	DUSHAD
20	GADORIA
21	GOAN
22	GUJAR
23	GUSAI
24	HALWAI
25	HARIJAN
26	HINDU
27	JAISWAL
28	JAJAV
29	JAKAR
30	JAMADAR
31	JAT
32	JULAHA
33	KAHAR
34	KASYAP
35	KAYASTH
36	KENDRE
37	KHARWAS
38	KORI
39	KUMHAR
40	KURMI
41	KUSHWAHA
42	LOHAR
43	LOHIA
44	MALHAR
45	MALI
46	MAUSI
47	METHAR
48	MURAB
49	MUSLIM (SAYAID)
50	NAI
51	PAJI
52	PAL
53	PANDIT
54	PASSI
55	PATEL
56	QANCHI
57	QOWTA
58	RAJGAR
59	RAJPUT (KSHTRIYA)
60	SHREEVASTAV
61	SINGH
62	SONI
63	SOTEMI
64	SUNAR
65	TELI
66	THAKUR
67	TYAGI
68	VALMIKI
69	VERMA
70	VISHWA KARMA
71	WASHERMAN
72	YADAV

STATE WISE LIST OF CASTES	
STATE	KERALA
CODE	CASTE
1	ASARI
2	BARBER
3	BRAHMIN
4	CARPENTER
5	CHALIGAS
6	CRISTEN
7	DHAMAR
8	EGAVA
9	ERUTHAKAN
10	HARIJAN
11	HINDU (GHAVA)
12	LUHAR
13	MALAYAM
14	MOCHI
15	MUSLIM (SAYED)
16	NAI
17	NAIR
18	OTHER
19	OTHER
20	OTHER BACKWARD CASTE
21	PULAYA
22	ROMAN COTHOLIK
23	SAMANTHAKAS
24	SUMMI MEYACHIEL
25	THAYAR
26	VISHWAKARMA
27	WALIORS

STATE WISE LIST OF CASTES	
STATE	RAJASTHAN
CODE	CASTE
1	AGGARWAL
2	ARORA
3	BABRI
4	BADHAI
5	BAINJA
6	BAIRWA
7	BANIYA
8	BHANGI
9	BHARBOOJA
10	BHAT
11	BHIL
12	BHOL
13	BRAHAMAN
14	CALBALIA
15	CHAMAR
16	CHHIPPI
17	CHOWDHRY
18	CHOWKIDAR
19	DAKAT
20	DAKAUT
21	DAMANI
22	DARGI
23	DARJI
24	DAROGYA
25	DEWASI
26	DHAKKAR
27	DHANAK
28	DHOBI
29	GADARIA
30	GAMETI
31	GARG
32	GHAROL
33	GHONCHI
34	GOSWAMI
35	GUJAR
36	GYARASIYA
37	HALWAI
38	HARIJAN
39	JAIN
40	JATAW
41	JATT
42	JOGI
43	JOSHI
44	KALAK
45	KALAL
46	KAMAWAT
47	KANCHERA
48	KANCHI
49	KDERA
50	KHATEEK
51	KHATI
52	KIRAPAN
53	KOLI
54	KUMHAR
55	KUSHWAHA
56	LAKORA
57	LATHER
58	LUHAR
59	MAHAJAN
60	MALI
61	MASI
62	MASSI
63	MATNI
64	MEEJA
65	MEERA
66	MEESA
67	MEGHWAL
68	MEHATTER
69	MEHER
70	MEHRAT
71	MEVADA NAGAK
72	NAGRAM
73	NAI
74	NAIK

75	NATH
76	PANDIT
77	PATTER
78	RAJPUT
79	RAWAN RAJPUT
80	RAWAT
81	REGER
82	REWARI
83	RODE
84	ROY
85	SADHU
86	SAGAR
87	SALEJ
88	SALWI
89	SANT
90	SAYED (MUSLIM)
91	SIKH
92	SONI
93	SUNAR
94	SUTHAR
95	SUTHAR
96	SWAMI
97	TAILOR
98	TELI
99	TYAGI
100	VAISAGI
101	VASHNAV
102	YADAV

STATE WISE LIST OF CASTES	
STATE	BIHAR
CODE	CASTE
1	Ashur
2	Badra
3	Barber (Nai)
4	Black Smith (Luhar)
5	Brahmin
6	Carpenter
7	Chamar
8	Chowkidar
9	Cobbler
10	Kurmi
11	Jat
12	Khasar
13	Kuskoo
14	Kumhar
15	Messons
16	Modi
17	Oran
18	Potters
19	Rajput
20	Sweeper
21	Renger
22	Sikh
23	Sunar
24	Talor (Darji)
25	Vaisno
26	Washer Man (Dhobi)
27	Todoo
28	Bhumihar
29	Mali
30	Hasida
31	Pasi
32	Kahar
33	Rajak
34	Yadav
35	Vaishya
36	Kayastha
37	Rajihar
38	Mushar
39	Muslim
40	Cristian
41	Others

STATE WISE LIST OF CASTES	
STATE	ANDHRA PRADESH
CODE	CASTE
1	SATTIBALUJA
2	CHAUDHARI
3	KAPPU
4	BRAHMIN/PANDIT/PUROHIT
5	NARAYAN
6	PRASAD
7	SWEEPER
8	DHOBI/WASHER-MAN
9	MOCHI/COBBLER
10	KHAMMO
11	CHRISTIAN
12	NAI/BARBER
13	TAILOR
14	VAISHYA
15	CARPENTER
16	MASSON
17	HARIJAN
18	MUSLIM
19	TALAGA
20	REDDY
21	AHIR
22	LOHAR
23	KACHI
24	MALI
25	POTTER
26	TELI
27	NAIK
28	MADIGA
29	VEG.VENDER
30	BESTA
31	BOYYA

STATE WISE LIST OF CASTES	
STATE	MAHARASHTRA
CODE	CASTE
1	BRAHMIN/PANDIT
2	PATIL
3	YADAV
4	THAKUR
5	RAJPUT
6	MARATHA
7	VAISHYA
8	DHOBI
9	DHIWAR
10	MALI
11	SUTAR
12	LOHAR/BLACKSMITH
13	CHAMAR/MOCHI/COBLER
14	NAI/BARBER
15	PRIEST/PUJARI
16	KUMHAR/POTTER
17	KOSHTI
18	TAILOR
19	MESSON
20	MUSLIM
21	CARPENTER
22	SWEEPER
23	KUMBI
24	COUDHARI
25	JADAV
26	THAKRE
27	PAWAR
28	DESHMUKH
29	NAIK
30	DHANUK
31	PINGHLAY
32	SUNAR
33	KAHAR
34	BHIL (BUBWAND)
35	KOKANI (BUBWAND)
36	TELI
37	GOSAVI
38	OTHERS