

The Gazette of India


सत्यमेव जयते

EXTRAORDINARY

PART II—Section 3

PUBLISHED BY AUTHORITY

No. 40] NEW DELHI, WEDNESDAY, SEPTEMBER 6, 1950

MINISTRY OF LAW

NOTIFICATION

New Delhi, the 6th September 1950

S.R.O. 510.—The following Order made by the President is published for general information:—

THE CONSTITUTION (SCHEDULED TRIBES) ORDER, 1950

C 22. In exercise of the powers conferred by clause (1) of Article 342 of the Constitution of India the President, after consultation with the Governors and Rajpramukhs of the States concerned, is pleased to make the following Order, namely:—

1. This Order may be called the Constitution (Scheduled Tribes) Order, 1950.

2. The tribes or tribal communities, or parts of, or groups within, tribes or tribal communities, specified in Parts I to XIV of the Schedule to this Order shall, in relation to the States to which those Parts respectively relate, be deemed to be Scheduled Tribes so far as regards members thereof resident in the localities specified in relation to them respectively in those Parts of that Schedule.

3. Any reference in the Schedule to this Order to a district or other territorial division of a State shall be construed as a reference to that district or other territorial division as existing on the 26th January, 1950.

THE SCHEDULE

PART I—ASSAM

1. In the Autonomous Districts:—

- | | |
|---------------------|----------------------------|
| 1 Dimasa (Kachari) | 6 Lakher |
| 2 Garo | 7 Any Lushai (Mizo) tribes |
| 3 Hajong | 8 Mikir |
| 4 Khasi and Jaintia | 9 Any Naga tribes |
| 5 Any Kuki tribes | 10 Syntang |

(597)

2. In the Tribal Areas other than the Autonomous Districts:—

1 Abor	7 Mishmi
2 Aka	8 Any Naga tribes
3 Apatani	9 Singpho
4 Dafia	10 Momba
5 Galong	11 Sherdukpen
6 Khampti	

3. In the State of Assam excluding the Tribal Areas:—

1 Boro—Borokachari	5 Lalung
2 Deori	6 Mech
3 Hojai	7 Miri
4 Kachari	8 Rabha

PART II—BIHAR

1. Throughout the State:—

1 Asur	15 Kharwar
2 Baiga	16 Khond
3 Bathudi	17 Kisan
4 Bedia	18 Kora
5 Binjhia	19 Korwa
6 Birhor	20 Lohara
7 Birjia	21 Mahli
8 Chero	22 Mal Paharia
9 Chik Baraik	23 Munda
10 Gond	24 Oraon
11 Gorait	25 Parhaiya
12 Ho	26 Santal
13 Karmali	27 Sauria Paharia
14 Kharia	28 Savar

2. In the districts of Ranchi, Singbhum, Hazaribagh, Santal Parganas and Manbhum:—

Bhumij

PART III—BOMBAY

Throughout the State:—

1 Barda	10 Kathodi or Katkari
2 Bavacha	11 Konkna
3 Bhil, including	12 Koli Dhor
Bhagalia,	13 Koli Mahadev
Bhil Garasia,	14 Mavchi
Dholi Bhil,	15 Naikda or Nayak
Dungri Bhil,	16 Pardhi, including
Dungri Garasia,	Advichincher and
Mewasi Bhil,	Phanse Pardhi
Raval Bhil and	17 Patelia
Tadvi Bhil	18 Pomla
4 Chodhara	19 Powara
5 Dhanka	20 Rathawa
6 Dhodia	21 Thakur
7 Dubla	22 Valvai
8 Gamit or Gamta	23 Varli
9 Gond	24 Vasava

PART IV—MADHYA PRADESH

- In (1) Melghat taluq of Amravati district, (8) Balod (Sanjari) tahsil of Qurg district,
- (2) Baihar tahsil of Balaghat district, (9) Mandla, Niwas and Ramgarh (Dindori) tahsils of Mandla district,
- (3) Bhanupratappur, Bijapur, Dantewara, Jagdalpur, Kanker, Kondagaon, Konta and Narayanpur tahsils of Bastar district, (10) Harsud tahsil of Nimar district,
- (4) Betul and Bhainsdehi tahsils of Betul district, (11) Dharamjaigarh, Ghargoda, Jashpurnagar and Kharsia tahsils of Raigarh district,
- (5) Katghora tahsil of Bilaspur district,
- (6) Suroncha and Gharchiroli tahsils of Chanda district, (12) Ambikapur, Baikunthpur, Bharatpur, Janakpur, Manendragarh, Pal, Samari and Sitapur tahsils of Sarguja district:—
- (7) Amarwara, Chhindwara and Lakhnadon tahsils of Chhindwara district,

- | | |
|---|----------------------------|
| 1 Andh | 15 Kavar or Kanwar |
| 2 Baiga | 16 Kharia |
| 3 Bhaina | 17 Kondh or Khond or Kandh |
| 4 Bharia-Bhumia, or Bhuinhar-Bhumia | 18 Kol |
| 5 Bhattra | 19 Kolam |
| 6 Bhil | 20 Korku |
| 7 Bhunjia | 21 Korwa |
| 8 Binjhar | 22 Majhwar |
| 9 Birhul or Birhor | 23 Munda |
| 10 Dhanwar | 24 Nagesia or Nagasia |
| 11 Gadaba or Gadba | 25 Nihal |
| 12 Gond [including Madia (Maria) and Mudia (Muria)] | 26 Oraon |
| 13 Halba | 27 Pardhan |
| 14 Kamar | 28 Pardhi |
| | 29 Parja |
| | 30 Saonta or Saunta |
| | 31 Sawar or Sawara |

PART V—MADRAS

Throughout the State:—

- | | |
|---|---|
| 1 Aranadan | 8 Goudus—Bato, Bhirithya |
| 2 Bagata | Dudhokouria, Hato, Jatako and Joria |
| 3 Bhottadas—Bodo Bhottada, Muria Bhottada and Sano Bhottada | 9 Kosalya Goudus—Bosothoriya Goudus, Chitti Goudus, Dangayath Goudus, Doddu Kamariya, Dudu Kamaro, Ladiya Goudus and Pullosoriya Goudus |
| 4 Bhumias—Bhuri Bhumia and Bodo Bhumia | 10 Magatha Goudus—Bernia Goudu, Boodo Magatha, Dongayath Goudu, Ladya Goudu, Ponna Magatha and Sana Magatha |
| 5 Chenchu | 11 Holva |
| 6 Gadabas—Boda Gadaba, Cerillam Gadaba, Franji Gadaba, Jodia Gadaba, Olaro Gadaba, Pangi Gadaba and Pranga Gadaba | |
| 7 Gondi—Modya Gond and Rajo Gond | |

- | | |
|--|---|
| 12 Jadapus | 26 Kudiya |
| 13 Jatapus | 27 Kurumans |
| 14 Kammara | 28 Manna Dhora |
| 15 Kattunayakan | 29 Maune |
| 16 Khattis—Khatti, Kommarao
and Lohara | 30 Mukha Dhora—Nooka Dhora |
| 17 Kodu | 31 Muria |
| 18 Kommar | 32 Paigarapu |
| 19 Konda Dhoras | 33 Palasi |
| 20 Konda Kapus | 34 Paniyan |
| 21 Kondareddis | 35 Porjas—Bodo Bonda, Daruva,
Didua, Jodia, Mundili,
Pengu, Pydi and Saliya |
| 22 Kondhs—Desaya Kondhs,
Dongria Kondhs, Kuttia
Kondhs, Tikiria Kondhs and
Yenity Kondhs | 36 Reddi Dhoras |
| 23 Kota | 37 Savaras—Kapu Savaras,
Khutto Savaras and Maliya
Savaras |
| 24 Kotia—Bartika, Benth Oriya,
Dhulia or Dulia, Holva
Paiko, Putiya, Sanrona and
Sidho Paiko | 38 Sholaga |
| 25 Koya or Goud, with its sub-
sects—Raja or Rasha Koyas,
Lingadhari Koyas (ordi-
nary) and Kottu Koyas | 39 Toda |
| | 40 Inhabitants of the Laccadive,
Minicoy and Amindivi
Islands who, and both of
whose parents, were born in
these Islands. |

PART VI—ORISSA

Throughout the State:—

- | | |
|--|---|
| 1 Bagata | 23 Kisan |
| 2 Baiga | 24 Kolah-Kol-Loharas |
| 3 Banjara or Banjari | 25 Kolha |
| 4 Bathudi | 26 Koli |
| 5 Bhuiya or Bhuyan | 27 Kondadora |
| 6 Binjhal | 28 Kora |
| 7 Binjhia or Binjhoa | 29 Korua |
| 8 Birhor | 30 Koya |
| 9 Bondo Poraja | 31 Kulis |
| 10 Chenchu | 32 Mahali |
| 11 Dal | 33 Mankidi |
| 12 Gadaba | 34 Mankirdia |
| 13 Ghara | 35 Mirdhas |
| 14 Gond | 36 Munda (Munda-Lohara and
Munda-Mahalisi) |
| 15 Gorait or Korait | 37 Mundari |
| 16 Ho | 38 Oraon |
| 17 Jatapu | 39 Paroja |
| 18 Juang | 40 Santal |
| 19 Kawar | 41 Saora, or Savar, or Saura,
or Sahara |
| 20 Kharia or Kharian | 42 Tharua |
| 21 Kharwar | |
| 22 Khond (Kond), or Kandha,
or Nanguli Kandha, or Sitha
Kandha | |

PART VII—PUNJAB

In Spiti and Lahaul in Kangra District:—

Tibetan

PART VIII—WEST BENGAL

Throughout the State:—

- | | |
|----------|----------|
| 1 Bhutia | 5 Munda |
| 2 Lepcha | 6 Oraon |
| 3 Mech | 7 Santal |
| 4 Mru | |

PART IX—HYDERABAD

Throughout the State:—

- | | |
|---|--|
| 1 Andh | 6 Kolam (including Manner-
varlu) |
| 2 Bhil | 7 Koya (including Bhine Koya
and Rajkoya) |
| 3 Chenchu, or Chenchwar | 8 Pardhan |
| 4 Gond (including Naikpod and
Rajgond) | 9 Thoti |
| 5 Hill Reddis | |

PART X—MADHYA BHARAT

1. Throughout the State:—

- 1 Gond
- 2 Korku
- 3 Seharua

2. In the Revenue District of Jhabua; in the tahsils of Sendhwa, Barwani, Rajpur, Khargone, Bhikangaon and Maheshwar of the Revenue District of Khargone; in the tahsil of Sailana of the Revenue District of Ratlam; in the tahsils of Sardarpur, Kukshi, Dhar and Manawar of the Revenue District of Dhar:—

Bhils and Bhilalas (inclusive of sub-tribes)

PART XI—MYSORE

Throughout the State:—

- | | |
|---------------|---------------|
| 1 Hasalaru | 4 Kadu-Kuruba |
| 2 Iruliga | 5 Maleru |
| 3 Jenu Kuruba | 6 Soligaru |

PART XII—RAJASTHAN

Throughout the Scheduled Areas of the State:—

Bhil

PART XIII—SAURASHTRA

Throughout the State:—

- | | |
|-----------|----------------|
| 1 Adodia | 4 Miyana |
| 2 Daffer | 5 Sindhi |
| 3 Ghantia | 6 Wedva Waghri |

PART XIV—TRAVANCORE-COCHIN

Throughout the State:—

- | | |
|------------------|----------------------------|
| 1 Hill Pulaya | 9 Malayarayar |
| 2 Kadar | 10 Mannan |
| 3 Kanikaran | 11 Muthuvan |
| 4 Kochu Velan | 12 Pallicyan |
| 5 Malai Arayan | 13 Palliyar |
| 6 Malai Pandaram | 14 Ulladan (Hill dwellers) |
| 7 Malai Vedan | 15 Uraly |
| 8 Malayan | 16 Vishavan |

RAJENDRA PRASAD,
President

K. V. K. SUNDARAM,
Secretary

PRINTED IN INDIA BY THE MANAGER GOVT. OF
INDIA PRESS, NEW DELHI AND PUBLISHED BY
THE MANAGER OF PUBLICATIONS DELHI 1950

കോപ്പി സൂക്ഷ്മമായി
സൂക്ഷ്മമായി
Copy preserved in the National Archives
India, Govt. of India