

LIST OF OTHER BACKWARD CLASSES NOTIFIED
FOR DELHI

1. Abbasi, Bhishti, Sakka
2. Agri, Kharwal, Kharol, Khariwal
3. Ahir, Yadav, Gwala
4. Arain, Rayee, Kunjra
5. Badhai, Barhai, Khati, Tarkhan,

Jangra Brahmin, Vishwakarma,
Panchal, Mathul-Brahmin,
Dheeman, Ramgarhia Sikh.

6. Badi
7. Bairagi
8. Bairwa, Berwa
9. Barai, Bari, Tamboli

10. Bauria/Bawria (excluding those
in SCs)

11. Bazigar, Nat, Kalandar
(excluding those in SCs)

12. Bharbhooja, Kanu
13. Bhat, Bhatra, Darpi, Ramiya
14. Bhatiara
15. Chak
16. Chippi, Tonk, Darzi, Idrishi

(Momin), Chimba
17. Dakaut, Prade
18. Dhinwar, Jhinwar, Nishad,

Kewat/Mallah (excluding those
in SCs), Kashyap (Non
Brahmin), Kahar

19. Dhobi (excluding those in SCs)
20. Dhunia, Pinjara, Kandera-Karan,

Dhunnewala, Naddaf, Mansoori.
21. Fakir, Ahi
22. Gadaria, Pal, Baghel, Dhangar,

Nikhar, Kurba, Gadheri, Gaddi,
Garri.

23. Ghasiara, Ghosi
24. Gujar, Gurjar
25. Jogi, Goswami, Nath, Yogi, Jugi,
 Gosain.
26. Julaha, Ansari (excluding those in
 SCs).
27. Kachhi, Koeri, Murai, Murao,
 Maurya, Kushwaha, Shakya,
 Mahato.

28. Kasai, Qassab, Quraishi
29. Kasera, Tamera, Thathiar
30. Khatgune
31. Khatik (excluding those in SCs)
32. Kumhar, Prajapati
33. Kurmi
34. Lakhera, Manihar
35. Lodhi, Lodha, Lodh, Maha Lodh
36. Luhar, Saifi, Bhubhalia
37. Machi, Machhera
38. Mali Saini, Southia, Sagarwansi-

Mali, Nayak.
39. Memar, Raj
40. Mina/Meena
41. Merasi, Mirasi
42. Mochi (excluding those in SCs)
43. Nai, Hajjam, Nai (Sabita), Sain,

Salmani.
44. Nalband
45. Naqqal
46. Pakhiwara
47. Patwa
48. Pathar Chera, Sangtarash
49. Rangrez
50. Raya-Tanwar
51. Sunar
52. Teli
53. Rai-Sikh
54. JAT
55. Od
56. Charan, Gadavi
57. Bhar, Rajbhar
58. Jaiswal, Jayaswal
59. Kosta, Kostee
60. Meo
61. Ghrit, Bahti, Chahng
62. Bahava and, Thiyya
63. Raikwar, Rayakwar
64. Rawat, Rajput Rawat

