

CENTRAL LIST OF OBCs FOR THE STATE OF BIHAR

Entry No	Caste/ Community	Resolution No. & Date
1.	Abdal	12011/68/93-BCC(C) dt 10.09.93
2.	Agariya	-do-
3.	Aghori	-do-
4.	Amaat	-do-
5.	Kasab(Kasai) (Muslim)	-do-
6.	Kewat, Keot	-do-
7.	Kadar	-do-
8.	Kaivartta/ Kaibartta	-do-
9.	Kalandar	-do-
10.	Kaura	-do-
11.	Kawar	-do-
12.	Kochh	-do-
13.	Korku	-do-
14.	Kumarbagh Pahadia	-do-
15.	Kurmi, Kurmi (Mahto) (in Chhotanagpur Division only)	12011/68/93-BCC(C) dt 10.09.93 12011/9/2004-BCC dt 16.01.2006
16.	Kagzi	12011/68/93-BCC(C) dt 10.09.93
17.	Kanu	-do-
18.	Kamar (Lohar, Karmkar, Visvakarma)	-do-
19.	Kushwaha (Koeri)	-do-
20.	Kapadia	-do-
21.	Kosta, Koshta	-do-
22.	Khatik	-do-
23.	Khangar	-do-
24.	Khatwa	-do-
25.	Khatwe	-do-
26.	Khadwar (only in the districts of Sivan & Rohtas)	-do- -do-
27.	Khetauri, Khatauri	12011/68/93-BCC(C) dt 10.09.93 12011/21/95-BCC dt 15.05.95
28.	Khelta	12011/68/93-BCC(C) dt 10.09.93
29.	Godi (Chhava)	-do-
30.	Gaddi	-do-
31.	Gandarbh or Gandharb	-do-
32.	Gangai (Ganesh)	12011/68/93-BCC(C) dt 10.09.93 12011/88/98-BCC dt 6.12.99
33.	Gangota, Gangoth	12011/68/93-BCC(C) dt 10.09.93
34.	Gorh, Gonrh (only in the districts of Saran & Rohtas)	-do-
35.	Gulgaliya	-do-
36.	Goud	-do-
37.	Ghatwar	-do-
38.	Chik (Muslim)	-do-

39.	Chain, Chayeen	12011/68/93-BCC(C) dt 10.09.93
40.	Chapota	-do-
41.	Chandrabanshi(Kahar)	-do-
42.	Churihar (Muslim)	-do-
43.	Chanou	-do-
44.	Jogi (Jugi)	-do-
45.	Tikulhar	-do-
46.	Dafali (Muslim)	-do-
47.	Dhekaru	-do-
48.	Tanti (Tatwa), Tati, Tatin	-do-
49.	Turha	-do-
50.	Tamariya	-do-
51.	Tiyar	-do-
52.	Tamoli, Tamboli	-do-
53.	Teli	-do-
54.	Tharu	-do-
55.	Devhar	-do-
56.	Dhanuk	-do-
57.	Dhobi (Muslim)	-do-
58.	Dhunia (Muslim)	-do-
59.	Dhamin	-do-
60.	Dhankar	12011/68/93-BCC(C) dt 10.09.93 12011/21/95-BCC dt 15.05.1995
61.	Dhimar	12011/68/93-BCC(C) dt 10.09.93
62.	Nai	-do-
63.	Nat (Muslim)	-do-
64.	Nunia, Nonia	-do-
65.	Namshudra	-do-
66.	Naiya	-do-
67.	Nalband (Muslim)	-do-
68.	Pamaria (Muslim)	-do-
69.	Prajapati (Kumhar)	-do-
70.	Pandi	-do-
71.	Pinganiya	-do-
72.	Parya	-do-
73.	Pradhan	12011/68/93-BCC(C) dt 10.09.93
74.	Pahira	-do-
75.	Pal (Bherihar-Gaderi), Gaderia	-do-
76.	Bekhada	-do-
77.	Bagdi	-do-
78.	Bari	-do-
79.	Beldar	-do-
80.	Bind	-do-
81.	Barhai (Viswakarma), Badhai	12011/68/93-BCC (C) dt. 10.09.93 12015/15/2008-BCC dt. 16.06.1993
82.	Barai	-do-

83.	Sudi, Halwai, Roniya, Pansari, Modi, Kasera, Kesarwani, Thathera, Patwa, Sinduriya-Bania, Mahuri-Vaishya, Avadh-Bania, Agrahari-Vaishya	12011/68/93-BCC(C) dt 10.09.93
84.	Bhathiara (Muslim)	-do-
85.	Bhar	-do-
86.	Bhaskar	-do-
87.	Bhuihar, Bhuiyar	-do-
88.	Bhat, Bhatt	-do-
89.	Mali (Malakar)	-do-
90.	Mallah (Surhiya, Kewat Murawari)	12011/68/93-BCC(C) dt 10.09.93 12011/88/98-BCC dt 06.12.1999
91.	Madari (Muslim)	12011/68/93-BCC(C) dt 10.09.93
92.	Mehtar, Lalbegi, Halalkhor, Bhangi	(Muslim) -do-
93.	Miriasin (Muslim)	12011/68/93-BCC(C) dt 10.09.93 12011/21/95-BCC dt 15.05.1995
94.	Majhwar	12011/68/93-BCC(C) dt 10.09.93
95.	Malar (Malhar)	-do-
96.	Mangar (Magar)	-do-
97.	Markande	-do-
98.	Maulik	12011/68/93-BCC(C) dt 10.09.93
99.	Mukri (Mukeri) (Muslim)	-do-
100.	Madar	-do-
101.	Mauriara, Mauriara	-do-
102.	Mirshikar (Muslim)	-do-
103.	Momin (Muslim), Ansari/Julaha	12011/68/93-BCC(C) dt. 10.09.93 12015/15/2008- BCC dt.16.06.2011
104.	Yadav (Gwala, Ahir, Gope, Sadgope)	12011/68/93-BCC(C) dt 10.09.93 12011/4/2001-BCC dt 13.01.2004
105.	Rajbhar	12011/68/93-BCC(C) dt 10.09.93
106.	Rajdhobi	-do-
107.	Rajbanshi (Risiya & Poliya)	12011/68/93-BCC(C) dt 10.09.93 12011/21/95-BCC dt 15.05.95
108.	Rangwa	12011/68/93-BCC(C) dt 10.09.93
109.	Rangrez (Muslim)	-do-
110.	Rauttiya	-do-
111.	Rayeen or Kunjra(Muslim)	-do-

112.	Laheri	-do-
113.	Banpar	12011/68/93-BCC(C) dt 10.09.93
114.	Shivhari	-do-
115.	Sauta (Sota)	-do-
116.	Sayee (Muslim)	-do-
117.	Sonar, Sunar	-do-
118.	Sangatrash (only in the district of Nawadah)	-do-
119.	Idrisi or Darzi(Muslim)	-do-
120.	Christian converts from Scheduled Castes	-do-
121.	Christian converts from Other Backward Classes	-do-
122.	Dhanwar	12011/68/93-BCC(C) dt 10.09.93
123.	Dangi	12011/44/96-BCC dt 06.12.1996
124(a)	Kalwar	12011/88/98-BCC dt 06.12.1999
124 (b)	Kalal, Eraqui	-do-
125.	Kulahia	-do-
126.	Shershahbadi	-do-
127.	Sukiyar	-do-
128.	Nagar(this does not include Maithili Brahmins & Immigrant Nagars from Other States who are Brahmins & Baniyas)	12011/36/99-BCC dt 04.04.2000
129.	Saikalgar (Sikligar) (Muslim)	12011/4/2004-BCC dt 13.01.2004
130.	Bakho (Muslim)	12011/9/2004-BCC dt 17.01.2006
131.	Thakurai (Muslim)	12011/9/2004-BCC dt.17.01.2006
132.	Adrakhi	12018/6/2005-BCC dt. 30.07.2010
133.	Soyar	12015/15/2008-BCC dt.16.06.2011