

Statement showing Detailed list of community hall and location of AP -wise and GP-wise as per population ,2001

FEA (SFC) 26/2012/41 dt. 28.02.2012

District name	Sl No	Name of ZP, APs and Gaon Panchayat	Total Population as per census 2001	List of GP (1st Phash)
				2011-12
1	2	3	4	5
		ZILLA PARISHAD		
		GOLAGHAT	873924	14
		TOTAL ZILLA PARISHAD -I	873924	
		ANCHALIC PANCHAYAT		
	1	GOLAGHAT CENTRAL	118546	2
	2	GOLAGHAT EAST	88554	1
	3	GOLAGHAT NORTH	42349	1
	4	GOLAGHAT SOUTH	195854	3
	5	GOLAGHAT WEST	179451	3
	6	GOMARIGURI	104413	2
	7	KAKODONGA	54955	1
	8	MORONGI	89802	1
		TOTAL ANCHALIC PANCHAYAT -I	873924	14
		GOAN PANCHAYAT		
GOLAGHAT	1	GOLAGHAT CENTRAL AP		
	1	BETIONI	9201	
	2	DAKHIN DAKHINHENGERA	9859	
	3	DAKHIN GURJOGANIA	8457	
	4	DHEKIAL	8663	
	5	HABICHOWA	7479	HABICHOWA
	6	HAUTOLI	7200	
	7	KACHUPATHAR	9579	
	8	KATHALGURI	6543	KATHALGURI
	9	KHUMTAI	7269	
	10	SENSOWA	12492	
	11	UTTER DAKHINHENGERA	7864	
	12	UTTER GURJOGANIA	10142	
	13	UTTER KOMARBONDHA	13798	
		AP Sub-Total	118546	
GOLAGHAT	2	GOLAGHAT EAST AP		
	14	ATHGAON	6426	
	15	ATHKHELIA	6983	
	16	BALI JAN	7892	
	17	BENGENAKHOWA	7418	
	18	FURKATING	7274	
	19	GHILADHARI	10122	
	20	GOLAGHAT	7257	
	21	KAMARBANDHA	6678	KAMARBANDHA
	22	KOLIAPANI	6265	
	23	MARKONG	5203	
	24	OATING	8128	

1	2	3	4	5
	25	PULIBOR	8908	
		AP Sub-Total	88554	
GOLAGHAT	3	GOLAGHAT NORTH AP		
	26	MADHYA BRAHMAPUTRA	8091	
	27	MADHYA MISAMORA	7548	
	28	PACHIM BRAHMAPUTRA	8895	PACHIM BRAHMAPUTRA
	29	PACHIM MISAMORA	8382	
	30	PUB MISAMORA	9433	
		AP Sub-Total	42349	
GOLAGHAT	4	GOLAGHAT SOUTH AP		
	31	CHUNGAJAN	13943	
	32	CHUNGAJAN MAZGAON	5923	
	33	CHUNGAJAN MIKIR VILLAGES	7401	
	34	GANDHKOROI	10847	
	35	GELABIL	12224	
	36	HALDIBARI LACHITGAON	9399	
	37	KOROIGHAT	6837	
	38	MADHYAMPUR	9390	MADHYAMPUR
	39	PACHIM BORPATHAR	5466	
	40	PACHIM NAOJAN	9516	
	41	PACHIM SARUPATHAR	11673	
	42	PANJAN	12188	
	43	PREMHORA	8758	
	44	PUB BORPATHAR	11354	
	45	PUB NAOJAN	5674	
	46	PUB SARUPATHAR	11707	PUB SARUPATHAR
	47	RAJAPUKHURI	8366	
	48	RATANPUR	9509	
	49	SILONIJAN	9617	
	50	TENGAHOLA	8656	
	51	TENGANI	7406	TENGANI
		AP Sub-Total	195854	
GOLAGHAT	5	GOLAGHAT WEST		
	52	BADULIPAR	14323	BADULIPAR
	53	BEHORA	12194	
	54	BOKAKHAT*	9495	
	55	DAKHIN KAZIRONGA	9721	
	56	DESOI	3585	
	57	DUSUTIMUKH	7180	
	58	GULUNG TEMERA	8511	
	59	KURUABAH	8450	
	60	MADHYA KAZIRANGA	7395	
	61	MADHYA MAHURA	9117	
	62	MOHMAIKI	11245	
	63	MORIDHANSIRI	7400	
	64	NUMALIGARH*	8821	
	65	PACHIM KAZIRANGA	8917	
	66	PUB-KAZIRANGA	8549	
	67	PUB MAHURA	9873	
	68	RAJABARI	8976	
	69	RANGAMATI KOIBARTTA	7796	
	70	UTTER MAHURA	9730	UTTER MAHURA
	71	UTTER PUB KAZIRANGA	8173	UTTER PUB KAZIRANGA
		AP Sub-Total	179451	
GOLAGHAT	6	GOMARIGURI AP		
	72	ADARSA GOMARI	10503	
	73	ARUNACHAL	4497	
	74	CHOWDANGPATHAR	8409	CHOWDANGPATHAR
	75	DOYANG	9508	
	76	JAMUGURI	7149	
	77	KACHAMARI	3966	
	78	MATIKHULA	8114	
	79	MERAPANI	10739	
	80	RATANPUR	11161	

1	2	3	4	5
	81	SARUPANI	10713	
	82	SIMANTA	6144	
	83	SISUPANI	6650	SISUPANI
	84	TORANI	6860	
		AP Sub-Total	104413	
GOLAGHAT	7	KAKODONGA AP		
	85	BARUABAMUNGAON	9764	
	86	DAKHIN PUB-KAKODONGA	8713	
	87	DERGAON	7727	
	88	NEGHERITING	6708	
	89	PUB-BRAHAMPUTRA	11029	
	90	SITALPATHAR	5408	SITALPATHAR
	91	UTTER PACHUIM KAKODONGA	5606	
		AP Sub-Total	54955	
GOLAGHAT	8	MORONGI AP		
	92	DOIGRUNG	7059	
	93	FALLANGONI	8213	
	94	LETEKUJAN	10056	
	95	MORONGI	5041	
	96	MURPHULANI	8207	
	97	PANKA	6449	
	98	PHULBARI	8881	
	99	PUB MORONGI	8637	
	100	RONGAJAN	8652	RONGAJAN
	101	RONGBONG	6761	
	102	RONGDOI	11846	
		AP Sub-Total	89802	
		TOTAL GAON PANCHAYAT-III	873924	
		GRAND TOTAL I+II+III		