

CENTRAL LIST OF OBCs FOR THE STATE OF UTTAR PRADESH

Entry No	Caste/Community	Resolution No. & Date
1.	Ahir, Yadav	12011/68/93-BCC(C) dt. 10/09/1993 12011/88/98-BCC dt. 06/12/1999
2.	Arakh, Arakvanshiya	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 06/12/1999
3.	Kachhi Kachhi-Kushwaha, Shakya	12011/68/93-BCC(C) dt. 10/09/1993 12011/96/94-BCC dt. 09/03/1996
4.	Kahar, Tanwar, Singhariya	12011/68/93-BCC(C) dt. 10/09/1993 12011/36/99-BCC dt. 04/04/2000
5.	Kewat or Mallah	12011/68/93-BCC(C) dt. 10/09/1993
6.	Kisan	-do-
7.	Koeri Koiri	-do-
8.	Kumhar, Prajapati	12011/68/93-BCC(C) dt. 10/09/1993 12011/21/95-BCC dt. 15/05/1995
9.	Kurmi, Kurmi-Sainthwar/Kurmi-Mall, Kurmi- Patanwar	12011/68/93-BCC(C) dt. 10/09/1993 12011/09/2004-BCC dt. 16/01/2006 12015/15/2008- BCC dt. 16/06/2011
10.	Kasgar	12011/68/93-BCC(C) dt. 10/09/1993
11.	Kunjra or Rayeen	12011/68/93-BCC(C) dt. 10/09/1993 12011/21/95-BCC dt. 15/05/1995
12.	Gosain	12011/68/93-BCC(C) dt. 10/09/1993
13.	Gujar	-do-
14.	Gaderia	-do-
15.	Gaddi, Ghosi	12011/68/93-BCC(C) dt. 10/09/1993 12011/96/94-BCC dt. 09/03/1996
16.	Giri	12011/68/93-BCC(C) dt. 10/09/1993
17.	Chikwa Qassab, (Qureshi), Kasai/ Qassai, Chak,	12011/68/93-BCC(C) dt. 10/09/1993 12011/44/96-BCC dt. 06/12/1996 12011/68/98-BCC dt. 27/10/1999 12011/88/98-BCC dt. 06/12/1999
18.	Chhipi, Chhipe	12011/68/93-BCC(C) dt. 10/09/1993 12011/21/95-BCC dt. 15/05/1995
19.	Jogi	12011/68/93-BCC(C) dt. 10/09/1993
20.	Jhoja	-do-
21.	Dafali	-do-
22.	Tamoli, Barai, Chaurasia	12011/68/93-BCC(C) dt. 10/09/1993 12011/09/2004-BCC dt. 16/01/2006
23.	Teli, Samani, Rogangar, Teli Malik (Muslim), Teli Sahu, Teli Rathore	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999 12011/88/98-BCC dt. 06/12/1999

24.	Darzi	12011/68/93-BCC(C) dt. 10/09/1993
25.	Dhivar Dhiver	-do-
26.	Naqqal	-do-
27.	Nat (excluding those who are included in Scheduled Castes)	-do-
28.	Nayak	-do-
29.	Faqir	-do-
30.	Banjara Mukeri, Ranki, Mekrani	12011/68/93-BCC(C) dt. 10/09/1993 12011/36/99-BCC dt. 04/04/2000 12015/09/2000-BCC dt. 06/09/2001
31.	Barhai, Badhai, Viswakarma, Ramgarhia	12011/68/93-BCC(C) dt. 10/09/1993 12011/88/98-BCC dt. 06/12/1999
32.	Bari	12011/68/93-BCC(C) dt. 10/09/1993
33.	Bairagi	12011/68/93-BCC(C) dt. 10/09/1993
34.	Bind	-do-
35.	Biyar	-do-
36.	Bhar	-do-
37.	Bhurji or Bharbhuja, Bharbhunja, Bhooj, Kandu	12011/68/93-BCC(C) dt. 10/09/1993 12011/21/95-BCC dt. 15/05/1995 12011/44/96-BCC dt. 06/12/1996
38.	Bhathiara	12011/68/93-BCC(C) dt. 10/09/1993
39.	Mali, Saini, Baghban	12011/68/93-BCC(C) dt. 10/09/1993 12011/04/2001-BCC dt. 13/01/2004
40.	Manihar, Kacher, Lakher, Lakhera (excluding Lakhera sub-caste of Brahmans in Tehri Garhwal region), Churihar	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999 12011/88/98-BCC dt. 06/12/1999
41.	Murao or Murai Maurya	12011/68/93-BCC(C) dt. 10/09/1993 12011/96/94-BCC dt. 09/03/1996
42.	Momin (Ansar, Ansari), Julah	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999 12011/88/98-BCC dt. 06/12/1999
43.	Mirasi	12011/68/93-BCC(C) dt. 10/09/1993
44.	Muslim Kayastha	-do-
45.	Naddaf (Dhunia), Dhunia, Mansoori, Behna, Kandere, Kadere, Pinjara	12011/68/93-BCC(C) dt. 10/09/1993 12011/88/98-BCC dt. 06/12/1999

46.	Marchha	12011/68/93-BCC(C) dt. 10/09/1993
47.	Rangrez, Rangwa	12011/68/93-BCC(C) dt. 10/09/1993 12011/44/96-BCC dt. 06/12/1996
48.	Lodh, Lodha, Lodhi, Lodhi-Rajput	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999
49.	Lohar, Luhar, Saifi	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999
50.	Lonia, Noniya, Luniya, Gole Thakur, Nunere	12011/68/93-BCC(C) dt. 10/09/1993 12011/68/98-BCC dt. 27/10/1999 12011/88/98-BCC dt. 06/12/1999
51.	Sonar, Sunar	12011/68/93-BCC(C) dt. 10/09/1993
52.	Halwai	-do-
53.	Hajjam (Nai), Salmani, Nai, Sain (Nai)	12011/68/93-BCC(C) dt. 10/09/1993 12011/44/96-BCC dt. 06/12/1996 12011/36/99-BCC dt. 04/04/2000
54.	Halalkhor, Hela, Lalbegi (other than those who are included in the list of Scheduled Castes)	12011/96/94-BCC dt. 09/03/1996 12011/36/99-BCC dt. 04/04/2000
55.	Dhobi(other than those who are already included in the list of Scheduled Castes for UP)	12011/96/94-BCC dt. 09/03/1996
56.	Mewati, Meo	12011/13/97-BCC dt. 03/12/1997
57.	Saqqa-Bhisti, Bhisti-Abbassi	-do-
58.	Koshta/Koshti	-do-
59.	Khumra, Sangtarash, Hansiri	12011/68/98-BCC dt. 27/10/1999
60.	Patwa, Patua, Pathar (excluding Agarwala, Deobansi, Kharewal or Khandelwal who are sub-caste of Baniya and Kharwar who claim to the rank of Rajput) Tatwa	12011/88/98-BCC dt. 06/12/1999
61.	Atishbaz, Darugar	-do-
62.	Madari	-do-
63.	Nalband, Sais	-do-

64.	Bhand	12011/88/98-BCC dt. 06/12/1999
65.	Mochi (excluding those who are included in the List of SC of Uttar Pradesh)	-do-
66.	Raj (Memar)	-do-
67.	Sheikh Sarvari (Pirai), Peerahi	12011/36/99-BCC dt. 04/04/2000 12015/09/2000-BCC dt. 06/09/2001
68.	Aheria/ Aheriya	12011/88/98-BCC dt. 06/12/1999
69.	Bot (does not include 'Bhotia' who are already in the list of ST in UP)	12011/36/99-BCC dt. 04/04/2000
70.	Kuthaliya Bora (belonging to Almora, Pithoragarh, Bageswar and Nainital Districts)	-do-
71.	Kalal, Kalwar, Kalar	-do-
72.	Dohar	-do-
73.	Kasera, Thathera, Tamrakar Kalaikar	12011/36/99-BCC dt. 04/04/2000 12015/09/2000-BCC dt. 06/09/2001
74.	Rai Sikh (Mahatam)	12011/44/99-BCC dt. 21/09/2000
75.	Unai Sahu	12011/09/2004-BCC dt. 17/01/2006
76.	Gada	12015/15/2008- BCC dt. 16/06/2011