Castes and Subcastes List in Kerala:

	State Id
	State Name
	Castecode
	Caste
	Subcaste

	1
	KERALA
	1001
	ACHARI
	KONGU VELLALA

	1
	KERALA
	1002
	ACHARI
	VISHWAKARMA

	1
	KERALA
	1003
	ACHARI
	

	1
	KERALA
	1004
	ADI DRAVIDA
	PARAYA

	1
	KERALA
	1005
	AENTELUR
	ROMAN CATHOLIC

	1
	KERALA
	1006
	AMBATTAN
	

	1
	KERALA
	1007
	ARAYAN
	DEVARA

	1
	KERALA
	1008
	ARAYAN
	

	1
	KERALA
	1009
	BARBAR
	

	1
	KERALA
	1010
	BRAHMAN
	BHATT

	1
	KERALA
	1011
	BRAHMAN
	IYER

	1
	KERALA
	1012
	BRAHMAN
	

	1
	KERALA
	1013
	CATHOLIC
	LATIN CATHOLIC

	1
	KERALA
	1014
	CATHOLIC
	PULAYA

	1
	KERALA
	1015
	CATHOLIC
	ROMAN CATHOLIC

	1
	KERALA
	1016
	CATHOLIC
	SYRIAN

	1
	KERALA
	1017
	CATHOLIC
	

	1
	KERALA
	1018
	CHAKKILIYAN
	AMMA

	1
	KERALA
	1019
	CHAKKILIYAN
	

	1
	KERALA
	1020
	CHERUMAN
	IRAYA

	1
	KERALA
	1021
	CHERUMAN
	KANAKKAN

	1
	KERALA
	1022
	CHERUMAN
	

	1
	KERALA
	1023
	CHETTIAR
	CHAKKA

	1
	KERALA
	1024
	CHETTIAR
	TELUGU

	1
	KERALA
	1025
	CHETTIAR
	TELUGU CHETTIAR

	1
	KERALA
	1026
	CHETTIAR
	VANIAR

	1
	KERALA
	1027
	CHETTIAR
	

	1
	KERALA
	1028
	CHRISTIAN
	CATHOLIC

	1
	KERALA
	1029
	[bookmark: _GoBack]CHRISTIAN
	CHRISTIAN

	1
	KERALA
	1030
	CHRISTIAN
	ROMAN CATHOLIC

	1
	KERALA
	1031
	CHRISTIAN
	

	1
	KERALA
	1032
	DHOBI
	

	1
	KERALA
	1033
	DWEEPARA
	

	1
	KERALA
	1034
	EZHAVA
	AMMELU

	1
	KERALA
	1035
	EZHAVA
	CHETTI

	1
	KERALA
	1036
	EZHAVA
	EZHAVA

	1
	KERALA
	1037
	EZHAVA
	GHIYAIU

	1
	KERALA
	1038
	EZHAVA
	HARIJAN

	1
	KERALA
	1039
	EZHAVA
	KONGU VELLALA

	1
	KERALA
	1040
	EZHAVA
	MENON

	1
	KERALA
	1041
	EZHAVA
	PANKAR

	1
	KERALA
	1042
	EZHAVA
	PILLAI

	1
	KERALA
	1043
	EZHAVA
	THEYAHAN

	1
	KERALA
	1044
	EZHAVA
	THIYA

	1
	KERALA
	1045
	EZHAVA
	VANIKA

	1
	KERALA
	1046
	EZHAVA
	VANIYAN

	1
	KERALA
	1047
	EZHAVA
	VARRER

	1
	KERALA
	1048
	EZHAVA
	VATHI

	1
	KERALA
	1049
	EZHAVA
	

	1
	KERALA
	1050
	EZHUTHACHAN
	

	1
	KERALA
	1051
	G.S.B.
	

	1
	KERALA
	1052
	GANAK
	

	1
	KERALA
	1053
	GOUNDER
	KONGU VELLALA

	1
	KERALA
	1054
	GOUNDER
	MENON

	1
	KERALA
	1055
	GOUNDER
	PADAIYACHI

	1
	KERALA
	1056
	GOUNDER
	PILLAI

	1
	KERALA
	1057
	GOUNDER
	VANIAR

	1
	KERALA
	1058
	GOUNDER
	VELLALAR

	1
	KERALA
	1059
	GOUNDER
	

	1
	KERALA
	1060
	GUPTHAN
	

	1
	KERALA
	1061
	HAIRUA
	PILLAI

	1
	KERALA
	1062
	HARIJAN
	HARIJAN

	1
	KERALA
	1063
	HARIJAN
	KOLLAN

	1
	KERALA
	1064
	HARIJAN
	MANNAN

	1
	KERALA
	1065
	HARIJAN
	PARAYAN

	1
	KERALA
	1066
	HARIJAN
	PULAYA

	1
	KERALA
	1067
	HINDU
	NAIR

	1
	KERALA
	1068
	HINDU
	

	1
	KERALA
	1069
	IYER
	

	1
	KERALA
	1070
	JACOBITE
	SYRIAN

	1
	KERALA
	1071
	JACOBITE
	

	1
	KERALA
	1072
	KALLAR
	

	1
	KERALA
	1073
	KANAKKAN
	CHERUMAN

	1
	KERALA
	1074
	KANAKKAN
	SYRIAN

	1
	KERALA
	1075
	KANAKKAN
	

	1
	KERALA
	1076
	KNANAYA
	CHEDUMA

	1
	KERALA
	1077
	KNANAYA
	CHETTI

	1
	KERALA
	1078
	KNANAYA
	SYRIAN

	1
	KERALA
	1079
	KNANAYA
	

	1
	KERALA
	1080
	KOLLAN
	KADAYAN

	1
	KERALA
	1081
	KOLLAN
	

	1
	KERALA
	1082
	KORAVAN
	

	1
	KERALA
	1083
	KUDUMBI
	

	1
	KERALA
	1084
	KUMBARAN
	

	1
	KERALA
	1085
	KURICHIAN
	KURUP

	1
	KERALA
	1086
	KURICHIAN
	

	1
	KERALA
	1087
	MANNADIYAR
	THARAKAN

	1
	KERALA
	1088
	MANNADIYAR
	

	1
	KERALA
	1089
	MANNAN
	MANNAN

	1
	KERALA
	1090
	MANNAN
	PERUMANNAN

	1
	KERALA
	1091
	MANNAN
	

	1
	KERALA
	1092
	MAPPILLA
	ASSARI

	1
	KERALA
	1093
	MAPPILLA
	MUJAHID

	1
	KERALA
	1094
	MAPPILLA
	

	1
	KERALA
	1095
	MAPTHAN
	

	1
	KERALA
	1096
	MARAVAR
	

	1
	KERALA
	1097
	MARTHOMA
	MARTHOMA

	1
	KERALA
	1098
	MARTHOMA
	SYRIAN

	1
	KERALA
	1099
	MARTHOMA
	

	1
	KERALA
	1100
	MOOPAR
	

	1
	KERALA
	1101
	MOOSARI
	

	1
	KERALA
	1102
	MOOTHAN
	

	1
	KERALA
	1103
	MUDALI
	

	1
	KERALA
	1104
	MUDALIYAR
	KAIKOLAN

	1
	KERALA
	1105
	MUDALIYA R
	

	1
	KERALA
	1106
	MUSLIM
	JAMAMITK

	1
	KERALA
	1107
	MUSLIM
	JAMAN

	1
	KERALA
	1108
	MUSLIM
	JAMARI

	1
	KERALA
	1109
	MUSLIM
	MAPPILLA

	1
	KERALA
	1110
	MUSLIM
	MUJAHID

	1
	KERALA
	1111
	MUSLIM
	MUSLIM

	1
	KERALA
	1112
	MUSLIM
	RAWTHER

	1
	KERALA
	1113
	MUSLIM
	SUNNI

	1
	KERALA
	1114
	MUSLIM
	

	1
	KERALA
	1115
	MUTHUNARAYANA
	

	1
	KERALA
	1116
	NADAR
	

	1
	KERALA
	1117
	NAICKER
	KANNAR

	1
	KERALA
	1118
	NAICKER
	KAVADI

	1
	KERALA
	1119
	NAICKER
	THOTTI

	1
	KERALA
	1120
	NAICKER
	

	1
	KERALA
	1121
	NAIK
	PILLAI

	1
	KERALA
	1122
	NAIK
	VELUTHEDU

	1
	KERALA
	1123
	NAIK
	VILAKITHALA

	1
	KERALA
	1124
	NAIR
	BHATTATHI

	1
	KERALA
	1125
	NAIR
	BRAHMAN

	1
	KERALA
	1126
	NAIR
	CHETTI

	1
	KERALA
	1127
	NAIR
	CHETTIAR

	1
	KERALA
	1128
	NAIR
	DEVARA

	1
	KERALA
	1129
	NAIR
	GUPTHAN

	1
	KERALA
	1131
	NAIR
	IYYANGA R

	1
	KERALA
	1132
	NAIR
	KARTHA

	1
	KERALA
	1133
	NAIR
	KURUP

	1
	KERALA
	1134
	NAIR
	MARAR

	1
	KERALA
	1135
	NAIR
	MENON

	1
	KERALA
	1136
	NAIR
	NAIR

	1
	KERALA
	1137
	NAIR
	NAMBIYAR

	1
	KERALA
	1138
	NAIR
	NAMBUTHIRI

	1
	KERALA
	1139
	NAIR
	PANICKAR

	1
	KERALA
	1140
	NAIR
	PATTAR

	1
	KERALA
	1141
	NAIR
	PENTACOSTAL

	1
	KERALA
	1142
	NAIR
	PICARI

	1
	KERALA
	1143
	NAIR
	PILLAI

	1
	KERALA
	1144
	NAIR
	POTHUWAL

	1
	KERALA
	1145
	NAIR
	ROMAN CATHOLIC

	1
	KERALA
	1147
	NAIR
	SUNNI

	1
	KERALA
	1148
	NAIR
	SYRIAN

	1
	KERALA
	1149
	NAIR
	THIYA

	1
	KERALA
	1150
	NAIR
	VADIAR

	1
	KERALA
	1151
	NAIR
	VALAKATHALA

	1
	KERALA
	1152
	NAIR
	VARIAR

	1
	KERALA
	1153
	NAIR
	VILAKIKRISHNAN

	1
	KERALA
	1154
	NAIR
	VILAKIT

	1
	KERALA
	1155
	NAIR
	VILAKITHALA

	1
	KERALA
	1156
	NAIR
	VLLAKIAM

	1
	KERALA
	1157
	NAIR
	

	1
	KERALA
	1158
	NAMBUDHIRI
	

	1
	KERALA
	1159
	NAMBUDHIRI
	NAMBER DAR

	1
	KERALA
	1160
	NAMBUDHIRI
	NAMKAR

	1
	KERALA
	1161
	NOPRTHAONA
	SYRIAN

	1
	KERALA
	1162
	ODDAR
	

	1
	KERALA
	1163
	ORTHODOX
	JACOBITE

	1
	KERALA
	1164
	ORTHODOX
	ROMAN CATHOLIC

	1
	KERALA
	1165
	ORTHODOX
	SYRIAN

	1
	KERALA
	1166
	PAANAN
	

	1
	KERALA
	1167
	PALAYA
	HARIJAN

	1
	KERALA
	1168
	PALAYA
	MANNON

	1
	KERALA
	1169
	PALAYA
	PATHIYAN

	1
	KERALA
	1170
	PANDARAM
	KONGU VELLALA

	1
	KERALA
	1171
	PANDARAM
	

	1
	KERALA
	1172
	PANDITHAR
	NAVIDAR

	1
	KERALA
	1173
	PANGARAM
	

	1
	KERALA
	1174
	PANICKAR
	

	1
	KERALA
	1175
	PANIYAN
	PANIYA

	1
	KERALA
	1176
	PANIYAN
	

	1
	KERALA
	1177
	PARA VANNAN
	

	1
	KERALA
	1178
	PARAVAN
	HARIJAN

	1
	KERALA
	1179
	PARAVAN
	

	1
	KERALA
	1180
	PENTACOSTAL
	CPM

	1
	KERALA
	1181
	PENTACOSTAL
	LATIN CATHOLIC

	1
	KERALA
	1182
	PENTACOSTAL
	PENTACOSTAL

	1
	KERALA
	1183
	PENTACOSTAL
	ROMAN CATHOLIC

	1
	KERALA
	1184
	PENTACOSTAL
	SYRIAN

	1
	KERALA
	1186
	PERKUNNA
	

	1
	KERALA
	1187
	PINIYAR
	

	1
	KERALA
	1188
	PISHARODI
	

	1
	KERALA
	1189
	POOJARI
	

	1
	KERALA
	1190
	PULAYAN
	CHERAMAR

	1
	KERALA
	1191
	PULAYAN
	HARIJAN

	1
	KERALA
	1192
	PULAYAN
	MANNAN

	1
	KERALA
	1193
	PULAYAN
	PARAVAN

	1
	KERALA
	1194
	PULAYAN
	PATHIYAN

	1
	KERALA
	1195
	PULAYAN
	PULAYA

	1
	KERALA
	1196
	PULAYAN
	PULAYAN

	1
	KERALA
	1197
	PULAYAN
	THIYA

	1
	KERALA
	1198
	PULAYAN
	VANIKAN

	1
	KERALA
	1199
	PULAYAN
	

	1
	KERALA
	1200
	PUSHPAKAN
	

	1
	KERALA
	1201
	RAKITHAR
	

	1
	KERALA
	1202
	RANTHER
	

	1
	KERALA
	1203
	ROUTHER
	

	1
	KERALA
	1204
	SYRIAN
	JACOBITE

	1
	KERALA
	1205
	SYRIAN
	

	1
	KERALA
	1206
	THANDAN
	

	1
	KERALA
	1207
	THARAKAN
	

	1
	KERALA
	1208
	THATTAN
	THAMAN

	1
	KERALA
	1209
	THATTAN
	THATTAN

	1
	KERALA
	1210
	THEVAR
	AKAMUDAYAR

	1
	KERALA
	1211
	THEVAR
	

	1
	KERALA
	1212
	THIKODI
	CPM

	1
	KERALA
	1213
	THIYA
	NAMKER

	1
	KERALA
	1214
	THIYA
	THIYA

	1
	KERALA
	1215
	THIYYA
	

	1
	KERALA
	1216
	VADUKKAR
	VADUKA CHETTI

	1
	KERALA
	1217
	VADUKKAR
	

	1
	KERALA
	1218
	VALAN
	

	1
	KERALA
	1219
	VANICAN
	

	1
	KERALA
	1220
	VARDUKA
	

	1
	KERALA
	1221
	VARRIYAR
	

	1
	KERALA
	1222
	VEDUVAR
	

	1
	KERALA
	1223
	VELAN
	

	1
	KERALA
	1224
	YADAV
	THELAGU

	1
	KERALA
	1225
	YRAKITHER
	

	1
	KERALA
	1226
	
	AKAMUDAYAR

	1
	KERALA
	1227
	
	KONGU VELLALA

	1
	KERALA
	1228
	
	PULAYAN

	1
	KERALA
	1229
	
	VISHWAKARMA


	https://www.matchfinder.in/malayalam-matrimony
	This list is provided for free by the courtesy of Matchfinder Matrimony

