Castes and Subcastes List in Haryana:

	State Id
	State Name
	Castecode
	Caste
	Subcaste

	7
	HARYANA
	7001
	ACHARYA
	PRAJAPATI

	7
	HARYANA
	7002
	AHIR
	YADAV

	7
	HARYANA
	7003
	ARORA
	CHHABRA

	7
	HARYANA
	7004
	ARORA
	CHOPRA

	7
	HARYANA
	7005
	ARORA
	CHUGH

	7
	HARYANA
	7006
	ARORA
	GULATI

	7
	HARYANA
	7007
	ARORA
	KAPOOR

	7
	HARYANA
	7008
	ARORA
	KATHURIYA

	7
	HARYANA
	7009
	ARORA
	KHATRI

	7
	HARYANA
	7010
	ARORA
	MINOCHA

	7
	HARYANA
	7011
	ARORA
	NAGPAL

	7
	HARYANA
	7012
	ARORA
	PANGHA L

	7
	HARYANA
	7013
	ARORA
	RAI

	7
	HARYANA
	7014
	ARORA
	THAKRAL

	7
	HARYANA
	7015
	BADAI
	HARIJAN

	7
	HARYANA
	7016
	BADAI
	JANGADA

	7
	HARYANA
	7017
	BADAI
	

	7
	HARYANA
	7018
	BAIRAGI
	GILL

	7
	HARYANA
	7019
	BAIRAGI
	POWAR

	7
	HARYANA
	7020
	BAIRAGI
	SWAMI

	7
	HARYANA
	7021
	BAIRAGI
	

	7
	HARYANA
	7022
	BALMIKI
	BHANGI

	7
	HARYANA
	7023
	BALMIKI
	

	7
	HARYANA
	7024
	BANIYA
	AGARWAL

	7
	HARYANA
	7025
	BANIYA
	ARORA

	7
	HARYANA
	7026
	BANIYA
	BANSAL

	7
	HARYANA
	7027
	BANIYA
	GARG

	7
	HARYANA
	7028
	BANIYA
	GOYAL

	7
	HARYANA
	7029
	[bookmark: _GoBack]BANIYA
	GUPTA

	7
	HARYANA
	7030
	BANIYA
	JAIN

	7
	HARYANA
	7031
	BANIYA
	JINDAL

	7
	HARYANA
	7032
	BANIYA
	KANSAL

	7
	HARYANA
	7033
	BANIYA
	MAHAJAN

	7
	HARYANA
	7034
	BANIYA
	RANA

	7
	HARYANA
	7035
	BANIYA
	SHAHU

	7
	HARYANA
	7036
	BANIYA
	SINGLA

	7
	HARYANA
	7037
	BANIYA
	

	7
	HARYANA
	7038
	BANNSA
	GARG

	7
	HARYANA
	7039
	BAORI
	

	7
	HARYANA
	7040
	BARHAI
	DHIMAN

	7
	HARYANA
	7041
	BARHAI
	GARG

	7
	HARYANA
	7042
	BARHAI
	KHATI

	7
	HARYANA
	7043
	BARHAI
	SHARMA

	7
	HARYANA
	7044
	BARHAI
	VISHWAKARMA

	7
	HARYANA
	7045
	BAWARIA
	DABLA

	7
	HARYANA
	7046
	BAZIGAR
	BADHAI

	7
	HARYANA
	7047
	BHAT
	ACHARYA

	7
	HARYANA
	7048
	BHAT
	SHARMA

	7
	HARYANA
	7049
	BRAHAMAN
	SHARMA

	7
	HARYANA
	7049
	BRAHIMAN
	SHARMA

	7
	HARYANA
	7050
	BRAHMAN
	ACHARYA

	7
	HARYANA
	7051
	BRAHMAN
	GAUR

	7
	HARYANA
	7052
	BRAHMAN
	KAUSHIK

	7
	HARYANA
	7053
	BRAHMAN
	SANDILYA

	7
	HARYANA
	7054
	BRAHMAN
	SANYAL

	7
	HARYANA
	7049
	BRAHMAN
	SHARMA

	7
	HARYANA
	7049
	BRAHMAN
	SHRMA

	7
	HARYANA
	7055
	BRAHMAN
	VASSIST

	7
	HARYANA
	7056
	BRAHMAN
	VYAS

	7
	HARYANA
	7049
	BRHAMIN
	SHARMA

	7
	HARYANA
	7057
	CHAMAR
	BAVARIYA

	7
	HARYANA
	7058
	CHAMAR
	DHANAK

	7
	HARYANA
	7059
	CHAMAR
	HARIJAN

	7
	HARYANA
	7060
	CHAMAR
	KASHYAP

	7
	HARYANA
	7061
	CHAMAR
	KORI

	7
	HARYANA
	7062
	CHAMAR
	NAYAK

	7
	HARYANA
	7063
	CHAMAR
	RAMDASI

	7
	HARYANA
	7064
	CHAMAR
	RAVI

	7
	HARYANA
	7065
	CHAMAR
	RAVIDAS

	7
	HARYANA
	7066
	CHAMAR
	RAVIDASI

	7
	HARYANA
	7067
	CHAMAR
	

	7
	HARYANA
	7068
	CHHIMBE
	DARJI

	7
	HARYANA
	7069
	CHHIMBE
	VERMA

	7
	HARYANA
	7070
	CHHIPI
	DARJI

	7
	HARYANA
	7071
	CHHIPI
	HARIJAN

	7
	HARYANA
	7072
	CHHIPI
	LILGAR

	7
	HARYANA
	7073
	CHHIPI
	MANIHA R

	7
	HARYANA
	7074
	DARJI
	ROHILLA

	7
	HARYANA
	7075
	DHANAK
	HARIJAN

	7
	HARYANA
	7076
	DHANAK
	KHETAK

	7
	HARYANA
	7077
	DHANAK
	PANGHAL

	7
	HARYANA
	7078
	DHANAK
	VERMA

	7
	HARYANA
	7079
	DHANAK
	

	7
	HARYANA
	7080
	DHIMAR
	KASHYAP

	7
	HARYANA
	7081
	DHOBI
	DHOBI

	7
	HARYANA
	7082
	DOM
	HARIJAN

	7
	HARYANA
	7083
	DOM
	

	7
	HARYANA
	7084
	FAKIR
	SHAH

	7
	HARYANA
	7085
	GADARIA
	PAL

	7
	HARYANA
	7086
	GOSAI
	GIRI

	7
	HARYANA
	7087
	GOSAI
	

	7
	HARYANA
	7088
	GOSWAMI
	GIRI

	7
	HARYANA
	7089
	GOSWAMI
	

	7
	HARYANA
	7090
	GOYAL
	MAHAJAN

	7
	HARYANA
	7091
	HARIJAN
	RAMDASI

	7
	HARYANA
	7092
	JAISWAL
	

	7
	HARYANA
	7093
	JAT
	BADHAI

	7
	HARYANA
	7094
	JAT
	BARAI

	7
	HARYANA
	7095
	JAT
	BENIWAL

	7
	HARYANA
	7096
	JAT
	BHAL

	7
	HARYANA
	7097
	JAT
	BHAMBHO

	7
	HARYANA
	7098
	JAT
	BHULLAR

	7
	HARYANA
	7099
	JAT
	BIRIKHI

	7
	HARYANA
	7100
	JAT
	CHATRAWAL

	7
	HARYANA
	7101
	JAT
	CHAUDHARI

	7
	HARYANA
	7102
	JAT
	CHEL

	7
	HARYANA
	7103
	JAT
	CHICHAR

	7
	HARYANA
	7104
	JAT
	CHOPRA

	7
	HARYANA
	7105
	JAT
	DHAKA

	7
	HARYANA
	7106
	JAT
	DHANKAR

	7
	HARYANA
	7107
	JAT
	FAGADANA

	7
	HARYA NA
	7108
	JAT
	GODRA

	7
	HARYANA
	7109
	JAT
	JAKAHD

	7
	HARYANA
	7109
	JAT
	JAKHAR

	7
	HARYANA
	7110
	JAT
	JAT

	7
	HARYANA
	7111
	JAT
	JHIWAR

	7
	HARYANA
	7112
	JAT
	KALERI

	7
	HARYANA
	7113
	JAT
	KEOL

	7
	HARYANA
	7114
	JAT
	KHACERI

	7
	HARYANA
	7115
	JAT
	KHAYALI

	7
	HARYANA
	7116
	JAT
	KSHLIYA

	7
	HARYANA
	7117
	JAT
	KUNDU

	7
	HARYANA
	7118
	JAT
	LOHAN

	7
	HARYANA
	7119
	JAT
	MALIK

	7
	HARYANA
	7120
	JAT
	MANDAL

	7
	HARYANA
	7121
	JAT
	MAUN

	7
	HARYANA
	7122
	JAT
	MEEL

	7
	HARYANA
	7123
	JAT
	MOD

	7
	HARYANA
	7124
	JAT
	MORWAL

	7
	HARYANA
	7125
	JAT
	NAIN

	7
	HARYANA
	7126
	JAT
	PANGHAL

	7
	HARYANA
	7127
	JAT
	PANNU

	7
	HARYANA
	7128
	JAT
	PRAJAPATI

	7
	HARYANA
	7129
	JAT
	PUNIYA

	7
	HARYANA
	7130
	JAT
	SAHRAWAT

	7
	HARYANA
	7131
	JAT
	SAMARAN

	7
	HARYANA
	7132
	JAT
	SARAN

	7
	HARYANA
	7133
	JAT
	SHARMA

	7
	HARYANA
	7134
	JAT
	SHEDKAND

	7
	HARYANA
	7135
	JAT
	SIHAG

	7
	HARYANA
	7136
	JAT
	SINGLA

	7
	HARYANA
	7137
	JAT
	SIWATCH

	7
	HARYANA
	7138
	JAT
	THALODI

	7
	HARYANA
	7139
	JAT
	

	7
	HARYANA
	7140
	JAT SIKH
	

	7
	HARYANA
	7141
	JHEEMAR
	KASHYAP

	7
	HARYANA
	7142
	JHEEMAR
	

	7
	HARYANA
	7143
	JOGI
	BATTI

	7
	HARYANA
	7144
	JOGI
	GAUTAM

	7
	HARYANA
	7145
	JOGI
	JANGAM

	7
	HARYANA
	7146
	JOGI
	NATH

	7
	HARYANA
	7147
	JOGI
	PADA

	7
	HARYANA
	7148
	JOGI
	RAWAL

	7
	HARYANA
	7149
	JOGI
	

	7
	HARYANA
	7150
	JULAHA
	KABIRAM

	7
	HARYANA
	7151
	JULAHA
	KABIRPATH

	7
	HARYANA
	7152
	JULAHA
	KOLI

	7
	HARYANA
	7153
	KANHAR
	GAUR

	7
	HARYANA
	7154
	KHATI
	BARAI

	7
	HARYANA
	7155
	KHATI
	DHAMAN

	7
	HARYANA
	7156
	KHATI
	DHIMAN

	7
	HARYANA
	7157
	KHATI
	JAGARA

	7
	HARYANA
	7158
	KHATI
	JANGADA

	7
	HARYANA
	7159
	KHATI
	JANGARH

	7
	HARYANA
	7160
	KHATI
	KHATI

	7
	HARYANA
	7161
	KHATI
	NATH

	7
	HARYANA
	7162
	KHATI
	SEMAR

	7
	HARYANA
	7163
	KHATI
	UTTAM

	7
	HARYANA
	7164
	KHATI
	

	7
	HARYANA
	7165
	KHATRI
	CHAPPA

	7
	HARYANA
	7166
	KHATRI
	DHIMAN

	7
	HARYANA
	7167
	KHATRI
	KHNNA

	7
	HARYANA
	7168
	KHATRI
	KHURANA

	7
	HARYANA
	7169
	KHATRI
	UTTAM

	7
	HARYANA
	7170
	KHATRI
	

	7
	HARYANA
	7171
	KUMHAR
	HARIJAN

	7
	HARYANA
	7172
	KUMHAR
	PRAJAPATI

	7
	HARYANA
	7173
	LAKHERA
	MANIHAR

	7
	HARYANA
	7174
	LOHAR
	MISTRI

	7
	HARYANA
	7175
	LOHAR
	PANCHAL

	7
	HARYANA
	7176
	LOHAR
	SHAKHALA

	7
	HARYANA
	7177
	LOHAR
	TILAK

	7
	HARYANA
	7178
	LOHAR
	VAISHNAV

	7
	HARYANA
	7179
	LOHAR
	VISHWAKARMA

	7
	HARYANA
	7180
	LOHAR
	

	7
	HARYANA
	7181
	MAHABRAHMAN
	BHATT

	7
	HARYANA
	7182
	MAHAJAN
	GOYAL

	7
	HARYANA
	7183
	MALI
	SAINI

	7
	HARYANA
	7184
	MANIHAR
	

	7
	HARYANA
	7185
	MEO
	DAHUGAL

	7
	HARYANA
	7186
	MEO
	GORWAL

	7
	HARYANA
	7187
	MIRASI
	

	7
	HARYANA
	7188
	MUSLIMLOHAR
	ALI

	7
	HARYANA
	7189
	MUSLIMLOHAR
	

	7
	HARYANA
	7190
	MUSLIMTELI
	DERWAL

	7
	HARYANA
	7191
	MUSLIMTELI
	KHAN

	7
	HARYANA
	7192
	MUSLIMTELI
	PRAJAPATI

	7
	HARYANA
	7193
	NAI
	BEHADIYR

	7
	HARYANA
	7194
	NAI
	DIWAKAR

	7
	HARYANA
	7195
	NAI
	GANGOTIYA

	7
	HARYANA
	7196
	NAI
	NAI

	7
	HARYANA
	7197
	NAI
	PANGHAL

	7
	HARYANA
	7198
	NAI
	PUNDIR

	7
	HARYANA
	7199
	NAI
	SAINBAKHT

	7
	HARYANA
	7200
	NAI
	SEMAR

	7
	HARYANA
	7201
	NAI
	THAKUR

	7
	HARYANA
	7202
	NAI
	

	7
	HARYANA
	7203
	NAYAK
	KASHYAP

	7
	HARYANA
	7204
	NAYAK
	NAYAK

	7
	HARYANA
	7205
	NAYAK
	

	7
	HARYANA
	7206
	OD
	

	7
	HARYANA
	7207
	PATHAN
	KHAN

	7
	HARYANA
	7208
	RABARI
	DHIMAN

	7
	HARYANA
	7209
	RAJPUT
	BADGUJAK

	7
	HARYANA
	7210
	RAJPUT
	CHAUHAN

	7
	HARYANA
	7211
	RAJPUT
	JHIWAR

	7
	HARYANA
	7212
	RAJPUT
	LODHI

	7
	HARYANA
	7213
	RAJPUT
	RANA

	7
	HARYANA
	7214
	RANGREJ
	JHIWAR

	7
	HARYANA
	7215
	REWARI
	REWARI

	7
	HARYANA
	7216
	REWARI
	

	7
	HARYANA
	7217
	SAINI
	MALI

	7
	HARYANA
	7218
	SAINI
	SAKE

	7
	HARYANA
	7219
	SAINI
	

	7
	HARYANA
	7220
	SHEIKH
	ABBASHI

	7
	HARYANA
	7221
	SONAR
	SONI

	7
	HARYANA
	7222
	SONAR
	VERMA

	7
	HARYANA
	7222
	SUNAR
	VERMA

	7
	HARYANA
	7223
	TELI
	

	7
	HARYANA
	7224
	TURHA
	

	7
	HARYANA
	7225
	VAISHYA
	SINGLA

	7
	HARYANA
	7226
	VERMA
	

	7
	HARYANA
	7227
	OTHERS
	


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