
Charges for service provided as under:

1) Two transactions in a month are free.

2) If service provided is more than twice then charges of Rs.100/- + GST to be recovered from the respective customer.

ZONE State District BRANCH NAME

BRANC

H

CODE

 SSAName Agent Name

Agen

t id

 OD

AccountNo
 DEVICE ID BC TYPE

 Agent ID

Bank

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 ARABINDANAGAR RAJESH BANIK 7097
0522021000885

0

751030585

1
INDIVIDUAL

FI805220709

7

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 GAJARIA BISWAJIT SUTRADHAR 10343
0522021000889

8

751030719

4
INDIVIDUAL

FI805221034

3

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 CHENIKHOLA
PRABAL

CHAKRABORTY
7146

0522021000882

9

751030589

2
INDIVIDUAL

FI805220714

6

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 GHANIAMARA BISWAJIT ROY 7147
0522021000883

6

751030589

3
INDIVIDUAL

FI805220714

7

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 GOUTAMNAGAR SUJIT DEBNATH 7148
0522021000884

3

751030589

4
INDIVIDUAL

FI805220714

8

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 PURATHAL PINTU DEBNATH 7149
0522021000881

2

751030589

5
INDIVIDUAL

FI805220714

9

AGARTALA TRIPURA Sepahaijala BISHALGARH 0522 SUTARMURA AMRITA DEBBARMA 7150
0522021000880

5

751030589

6
INDIVIDUAL

FI805220715

0

AGARTALA MANIPUR Imphal west BISHALGARH 0551 Along Khuman
LEICHONBAM JYOTIN

SINGH
8890

0551021000159

2

897030700

8
INDIVIDUAL

FI805510889

0

AGARTALA MANIPUR Imphal west Imphal 0551 Lairenkabi Awang

LONGJAM

KRISHNACHANDRA

SINGH

8891
0551021000160

8

897030700

9
INDIVIDUAL

FI805510889

1

AGARTALA MANIPUR Bishnupur BISHENPUR 0854 KEINOU
MOIRANGTHEM DILIP

SINGH
7105

0854021000137

0

752030585

9
INDIVIDUAL

FI808540710

5

AGARTALA MANIPUR Bishnupur BISHENPUR 0854 POTSANGBAM
LAISHRAM

MOHENDRO SINGH
7108

0854021000136

3

752030586

2
INDIVIDUAL

FI808540710

8

AGARTALA MIZORAM Aizawl Aizawl 0861 DARLAWN 4
ZOHMINGLIANA

KHIANGTE
7100

0861021000085

4

752030585

4
INDIVIDUAL

FI808610710

0

AGARTALA TRIPURA West Tripura Mohanpur wt 0920 Baikunthapur TITAN SARKAR 7098
0920021000045

8

110030585

2
INDIVIDUAL

FI809200709

8

AGARTALA TRIPURA Khowai Kalyanpur 0934 R S PARA ADC
NANDALAL

DEBBARMA
9045

0934021000078

6

110030708

6
INDIVIDUAL

FI809340904

5

AGARTALA TRIPURA Khowai Kalyanpur 0934 Kalyanpur k ARUP ACHARJEE 7104
0934021000067

0

110030585

8
INDIVIDUAL

FI809340710

4

AGARTALA TRIPURA Khowai Kalyanpur 0934 Purba Kalyanpur NAREN DAS 9043
0934021000079

3

110030708

4
INDIVIDUAL

FI809340904

3

AGARTALA TRIPURA Khowai Kalyanpur 0934 Purba Kunjaban SUDIP DEBBARMA 9044
0934021000077

9

110030708

5
INDIVIDUAL

FI809340904

4

AGARTALA TRIPURA Khowai Kalyanpur 0934 GHILATALI Tina Acharjee 13663
0934021000088

5

110030586

7
Atyati

FI209341366

3

AGARTALA TRIPURA Khowai Kalyanpur 0934 PASCHIM GHILATALI BAPI DEBNATH 7123
0934021000085

4

110030586

9
Atyati

FI209340712

3

AGARTALA TRIPURA Khowai Kalyanpur 0934 UTTAR GHILATALI Sudip Acharjee 13651
0934021000087

8

110030587

1
Atyati

FI209341365

1

AGARTALA TRIPURA Khowai Baganbazar 1771 Durgapur ARUP NATH 7101
1771021001605

3

110030585

5
INDIVIDUAL

FI817710710

1

AGARTALA TRIPURA Khowai Baganbazar 1771 Rupa Cherra Sushanta Dey 8888
1771021001608

4

110030700

6
INDIVIDUAL

FI817710888

8

AGARTALA TRIPURA Khowai Baganbazar 1771 South Pulinpur Kanouj Kar 8889
1771021001609

1

110030700

7
INDIVIDUAL

FI817710888

9

AGARTALA TRIPURA Dhalai Gandacharra 2506 GANDACHERRA Sonadhan Chakma 4745
2506021000105

9

112030587

3
Atyati

FI225060474

5

AGARTALA TRIPURA Dhalai Gandacharra 2506 BHAGIRATH Arun Dev Chakma 13745
2506021000108

0

112030586

5
Atyati

FI225061374

5

AGARTALA TRIPURA Dhalai Gandacharra 2506 ULTACHHARA Pranay Banik 11828
2506021000094

6

112030587

0
INDIVIDUAL

FI825061182

8

AGARTALA TRIPURA North Tripura Chandrapur 2520 CHANDRAPUR C BAHAR UDDIN 7099
2520021000041

0

112030585

3
INDIVIDUAL

FI825200709

9

AGARTALA TRIPURA Dhalai RAISHYABARI 2556 WEST POTACHERA
MADANMOHAN

TRIPURA
7126

2556021000037

3

112030587

2
Atyati

FI225560712

6

AGARTALA TRIPURA Dhalai RAISHYABARI 2556 EAST POTACHERA SANJIT KR TRIPURA 7120
2556021000038

0

112030586

6
Atyati

FI225560712

0

AGARTALA TRIPURA Dhalai RAISHYABARI 2556 BALKHALI
Sadhan Mani

Chakma
8733

2556021000040

3

112030586

4
Atyati

FI225560873

3

AGARTALA MANIPUR Churachanpur Churachanpur 2557 Molnom
JOHN PAUBIAKLIAN

MUNSONG
7107

2557021000067

0

753030586

1
INDIVIDUAL

FI825570710

7

AGARTALA MANIPUR Churachanpur Churachanpur 2557 S Nabil
Ningthoukhongjam

Premjit Singh
14182

2557021000167

7

753030701

0
Atyati

FI225571418

2

AGARTALA TRIPURA UNAKOTI KUMARGHAT 2831 SAIDARPAR HARIPADA DEBNATH 9046
2831021000080

9

904030708

7
INDIVIDUAL

FI828310904

6

AGARTALA MANIPUR Chandel Chandel 2998 Tonsen Khullen Sng Torinny Anal 14258
2998021000054

0

752030586

3
Atyati

FI229981425

8

AGARTALA MANIPUR Chandel Chandel 2998 Heibunglok ASAN AIMOL 7103
2998021000041

0

752030585

7
INDIVIDUAL

FI829980710

3

AGARTALA MANIPUR Chandel Chandel 2998 Lambung
THANGZOLIAN

HANGHAL
7106

2998021000043

4

752030586

0
INDIVIDUAL

FI829980710

6

AGARTALA MANIPUR TENGNOUPAL KAKCHING BAZAR 2999 Pallel
Sairlo Chunglallian

Aimol
11807

2999021000022

9

941030740

7
INDIVIDUAL

FI829991180

7

AGARTALA TRIPURA Sepahaijala Melagarh 3146 Melagarh M Utpal Rudrapal 11829
3146021000058

8

751030741

1
INDIVIDUAL

FI831461182

9

AGARTALA TRIPURA Khowai Khowai 3147 SINGHICHERRA PRITAM CHOWDHURY 11846
3147021000044

1

110030741

2
INDIVIDUAL

FI831471184

6

AGARTALA TRIPURA Sepahaijala Madhupur 3311 Madhupur M RATAN PAUL 11865
3311021000014

4

751030741

4
INDIVIDUAL

FI833111186

5

AGARTALA TRIPURA Dhalai Jagabandhu Para 3327 Jagabandhu Para Chandalal Tripura 13778
3327021000007

6

112030763

9
Atyati

FI233271377

8

AGARTALA TRIPURA West Tripura EAST PRATAPGARH 3348 ANANDANAGAR RAJU LASKAR 12240
3348021000009

0

110030747

2
INDIVIDUAL

FI833481224

0

AGARTALA Tripura Khowai Baganbazar 1771 Halongmatai Not Appointed

AHMEDABAD GUJARAT Banaskanta Deesa 0108 RANPUR Athamno
Rohit dineshbhai

punadiya
12676

0108021000105

9

102030754

0
INDIVIDUAL

FI801081267

6

AHMEDABAD GUJARAT Banaskanta Deesa 0108 KANT
Ravindrabhai

Ganpatbhai parmar
12675

0108021000104

2

102030753

9
INDIVIDUAL

FI801081267

5

AHMEDABAD GUJARAT Banaskanta Deesa 0108 Kumpat Ganpatbhai Virabhai 5810
0108021000077

9

633030491

6
INDIVIDUAL

FI801080581

0

AHMEDABAD GUJARAT RAJKOT Supedi 0511 Supedi S
Tushar Manhardas

Danidhariya
8234

0511021000033

5

101030656

1
INDIVIDUAL

FI805110823

4

AHMEDABAD GUJARAT RAJKOT Supedi 0511 NANI VAVDI
Dhaval Mansukhbhai

Joshi
8232

0511021000034

2

101030655

9
INDIVIDUAL

FI805110823

2

AHMEDABAD GUJARAT JUNAGADH Agatrai 0528 AGATRAI
GOVINDBHAI

LAXMANBHAI GOHEL
5782

0528021000017

5

100030488

8
INDIVIDUAL

FI805280578

2

AHMEDABAD GUJARAT AMRELI LATHI 0548 Jarakhiya Samirbhai Belim 6095
0548021000052

6

100030515

9
INDIVIDUAL

FI805480609

5

AHMEDABAD GUJARAT JUNAGADH KESHOD 0662 PADODAR FEZAL NASIR AGVAN 5819
0662021000028

1

100030492

5
INDIVIDUAL

FI806620581

9

AHMEDABAD GUJARAT Gandhinagar Kalol 0907 Dantali Madhusingh D Rana 6784
0907021000172

1

636030559

0
INDIVIDUAL

FI809070678

4

AHMEDABAD GUJARAT AMRELI Amreli a 1058 Baxipur
HEENABEN

PRAVINBHAI KAMANI
8196

1058021000065

6

100030652

8
INDIVIDUAL

FI810580819

6

AHMEDABAD GUJARAT RAJKOT Bhadwa 1644 RAJPARA

Bakulbhai

Lakhmanbhai

shishangiya

6096
1644021000015

1

101030516

0
INDIVIDUAL

FI816440609

6

AHMEDABAD GUJARAT RAJKOT Bhadwa 1644 JUNA RAJPIPALA
Vishal Ishvarbhai

Kuhadiya
6099

1644021000014

4

101030516

1
Atyati

FI216440609

9

AHMEDABAD GUJARAT Patan Patan 2380 Digdi Jignesh N Patel 7075
2380021000054

0

749030583

3
INDIVIDUAL

FI823800707

5

AHMEDABAD GUJARAT Sabarkantha Himatnagar 2401 Navalpur Tajpuri

Atulkumar

Pratapsingh

Makwana

13010
2401021000097

7

844030656

0
INDIVIDUAL

FI824011301

0

AHMEDABAD GUJARAT Gandhinagar CHILODA 2413 MAHUDARA Sanjay Thakor 8231
2413021000107

3

636030655

8
INDIVIDUAL

FI824130823

1

AHMEDABAD GUJARAT Gandhinagar Mansa 2458 Khata Amba
SHASHIKANT G

PARASKAR
7285

2458021000051

9

636030491

1
INDIVIDUAL

FI824580728

5

AHMEDABAD GUJARAT SURENDRANAGAR SURENDRANAGAR 2514 KHERALI
Sedaliya Yasinsha

Salimsha
8236

2514021000048

9

844030656

2
INDIVIDUAL

FI825140823

6

AHMEDABAD GUJARAT Gir Somnath VERAVAL 2811 INDROI
Devayat Arjanbhai

Rathod
7076

2811021000038

0

749030583

4
INDIVIDUAL

FI828110707

6

AHMEDABAD GUJARAT Gir Somnath Kodinar 2863 Jithala
Bharatbhai Babubhai

Bamhaniya
7077

2863021000025

0

749030583

5
INDIVIDUAL

FI828630707

7

AJMER RAJASTHAN BARAN ANTAH 0378 BALA KHERA
MANOJ KUMAR

KUSCHWAH
5296

0378021000041

0

584030444

4
INDIVIDUAL

FI803780529

6

AJMER RAJASTHAN BARAN ANTAH 0378 PATOONDA BHUPENDRA SINGH 9431
0378021000053

3

584030444

3
INDIVIDUAL

FI803780943

1

AJMER RAJASTHAN BARAN ANTAH 0378 BALDARA Shiv Kumar 14662
0378021000074

8

542030682

3
FIA

FI703781466

2

AJMER RAJASTHAN PALI RAJASTAN SADRI 0379 SANDRALI DEVENDRA KUMAR 5267
0379021000111

0

589030446

3
INDIVIDUAL

FI803790526

7

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 MUWANA DHANRAJ PRAJAPAT 14002
0382021000252

0

544030549

1
FIA

FI703821400

2

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 RAJLIYA RAMNIWAS 6639
0382021000163

9

544030549

5
INDIVIDUAL

FI803820663

9

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 HEERANI GAJANAND 6629
0382021000168

4

544030548

5
INDIVIDUAL

FI803820662

9

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 KHARIYA K RAJESHWAR SINGH 8861
0382021000179

0

544030548

6
INDIVIDUAL

FI803820886

1

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 BHANWATA Daulat Raj 10561
0382021000201

8

544030547

4
INDIVIDUAL

FI803821056

1

AJMER RAJASTHAN NAGAUR KUCHAMAN CITY 0382 ROOPPURA TORDA TIKAM CHAND SONI 8606
0382021000160

8

544030684

2
INDIVIDUAL

FI803820860

6

AJMER RAJASTHAN NAGAUR BORAWAR 0448 SABALPUR VIJAY SINGH 6641
0448021000119

6

544030549

7
INDIVIDUAL

FI804480664

1

AJMER RAJASTHAN NAGAUR BORAWAR 0448 BORAWAR Rajendra kumar 6620
0448021000118

9

544030547

6
INDIVIDUAL

FI804480662

0

AJMER RAJASTHAN NAGAUR CHHOTI KHATU 0449 PEEDWA JITENDRA KUMAR 6637
0449021000081

6

544030549

3

CSC e

governance

FI804490663

7

AJMER RAJASTHAN NAGAUR CHHOTI KHATU 0449 KHATU KHURD AJEET FAGORIYA 13999
0449021000129

5

544030548

8
FIA

FI704491399

9

AJMER RAJASTHAN NAGAUR CHHOTI KHATU 0449 SURPALIYA HARI RAM KHINCHI 6644
0449021000067

0

544030550

0

CSC e

governance

FI804490664

4

AJMER RAJASTHAN NAGAUR CHHOTI KHATU 0449 PAWA MADU RAM BAJIA 5255
0449021000050

2

587030445

1
INDIVIDUAL

FI804490525

5

AJMER RAJASTHAN NAGAUR CHHOTI KHATU 0449 KODIYA MUKESH KARAWA 5254
0449021000097

7

587030445

0
INDIVIDUAL

FI804490525

4

AJMER RAJASTHAN NAGAUR GOTAN 0452 ROL CHANDAWTA KIRAN CHOUDHARY 12278
0452021000122

6

544030748

3
INDIVIDUAL

FI804521227

8

AJMER RAJASTHAN NAGAUR GOTAN 0452 RIYA SHYMADAS Vikram Singh 10558
0452021000113

4

544030684

1
INDIVIDUAL

FI804521055

8

AJMER RAJASTHAN NAGAUR GOTAN 0452 GOTAN G BALDEV RAM 8595
0452021000088

5

544030683

1
INDIVIDUAL

FI804520859

5

AJMER RAJASTHAN NAGAUR GOTAN 0452 TALANPUR MAHIPAL MATWA 8610
0452021000108

0

544030684

6
INDIVIDUAL

FI804520861

0

AJMER RAJASTHAN NAGAUR GOTAN 0452 TUKLIYA Surendra Pal 10560
0452021000112

7

544030684

8
INDIVIDUAL

FI804521056

0

AJMER RAJASTHAN NAGAUR NAGAUR NAGAUR 0465 TANKLA GANESH RAM 5258
0465021000167

7

587030445

4
INDIVIDUAL

FI804650525

8

AJMER RAJASTHAN NAGAUR NAGAUR NAGAUR 0465 CHENAR BHAIRA RAM 8590
0465021000136

3

544030682

6
INDIVIDUAL

FI804650859

0

AJMER RAJASTHAN NAGAUR NAGAUR NAGAUR 0465 AMARPURA ASHU RAM 8586
0465021000130

1

544030682

2
INDIVIDUAL

FI804650858

6

AJMER RAJASTHAN NAGAUR NAGAUR NAGAUR 0465 CHAU RUPA RAM MANJH 6622
0465021000164

6

544030547

8

CSC e

governance

FI804650662

2

AJMER RAJASTHAN NAGAUR MERTA CITY 0497 CHANWANDIYA KALA OMPRAKASH 8589
0497021000146

2

544030682

5
INDIVIDUAL

FI804970858

9

AJMER RAJASTHAN NAGAUR MERTA CITY 0497 POONDLOD CHETAN PRAKASH 8602
0497021000127

1

544030683

8
INDIVIDUAL

FI804970860

2

AJMER RAJASTHAN NAGAUR MERTA CITY 0497 CHHAPRI KHURD BHARAT DADHICH 8618
0497021000148

6

588030446

0
INDIVIDUAL

FI804970861

8

AJMER RAJASTHAN TONK VANASTHALI 0521 VANASTHALI RAJASTAN JAI SINGH RAJAWAT 5272
0521021000035

9

589030446

5
INDIVIDUAL

FI805210527

2

AJMER RAJASTHAN TONK VANASTHALI 0521 JODHPURIYA SARWAN LAL GUJAR 8599
0521021000033

5

547030683

5
INDIVIDUAL

FI805210859

9

AJMER RAJASTHAN NAGAUR GACHHIPURA 0526 GACHHIPYRA ITAWA BAMANIA PAWAN SAIN 8593
0526021000046

5

544030682

9
INDIVIDUAL

FI805260859

3

AJMER RAJASTHAN NAGAUR GACHHIPURA 0526 ALTAWA BALVEER BUGALIYA 8585
0526021000053

3

544030682

1
INDIVIDUAL

FI805260858

5

AJMER RAJASTHAN NAGAUR GACHHIPURA 0526 BHAIYA KALAN HARI RAM 6612
0526021000050

2

544030546

8

CSC e

governance

FI805260661

2

AJMER RAJASTHAN NAGAUR LADNUN 0577 DHEENGSARI
MAHAVEER

JALWANIA
6628

0577021000051

9

544030548

4
INDIVIDUAL

FI805770662

8

AJMER RAJASTHAN NAGAUR LADNUN 0577 CHANDRAI PAPPU SINGH 6621
0577021000053

3

544030547

7
INDIVIDUAL

FI805770662

1

AJMER RAJASTHAN NAGAUR LADNUN 0577 ODEET NARENDRA SINGH 6636
0577021000052

6

544030549

2
INDIVIDUAL

FI805770663

6

AJMER RAJASTHAN NAGAUR HARSORE 0589 TAPARWARA SALIM MOHAMMAD 12812
0589021000116

5

544030550

1
INDIVIDUAL

FI805891281

2

AJMER RAJASTHAN NAGAUR HARSORE 0589 BHAKRI MAULAS
PAWAN KUMAR

SHRMA
11805

0589021000097

7

544030547

3
INDIVIDUAL

FI805891180

5

AJMER RAJASTHAN NAGAUR HARSORE 0589 THATA VIJAY SINGH 8611
0589021000077

9

544030684

7
INDIVIDUAL

FI805890861

1

AJMER RAJASTHAN NAGAUR HARSORE 0589 HARSORE H DEVA RAM 8597
0589021000055

7

544030683

3
INDIVIDUAL

FI805890859

7

AJMER RAJASTHAN NAGAUR HARSORE 0589 JAWALA INSAF ALI 8598
0589021000076

2

544030683

4
INDIVIDUAL

FI805890859

8

AJMER RAJASTHAN NAGAUR HARSORE 0589 RAJLOTA TILOK RAM 8603
0589021000056

4

544030683

9

CSC e

governance

FI805890860

3

AJMER RAJASTHAN NAGAUR KHINWSER 0619 LALAWAS JEEWAN RAM PATEER 6634
0619021000140

0

544030549

0
INDIVIDUAL

FI806190663

4

AJMER RAJASTHAN NAGAUR KHINWSER 0619 NAGRI NEM DAS 5259
0619021000132

5

588030445

5
INDIVIDUAL

FI806190525

9

AJMER RAJASTHAN NAGAUR KHINWSER 0619 BERATHAL KALA BHANWAR RAM 5261
0619021000128

8

588030445

7
INDIVIDUAL

FI806190526

1

AJMER RAJASTHAN NAGAUR KHINWSER 0619 AKLA PABU RAM 5262
0619021000150

9

588030445

8
INDIVIDUAL

FI806190526

2

AJMER RAJASTHAN NAGAUR KHINWSER 0619 KHINWSER NAGAUR RAM NIWAS 5263
0619021000133

2

588030445

9
INDIVIDUAL

FI806190526

3

AJMER RAJASTHAN NAGAUR KHINWSER 0619 BHAWANDA NARAYAN RAM 5260
0619021000153

0

588030445

6
INDIVIDUAL

FI806190526

0

AJMER RAJASTHAN NAGAUR REN 0634 CHOLIYAS CHENA RAM 6623
0634021000035

9

544030547

9
INDIVIDUAL

FI806340662

3

AJMER RAJASTHAN NAGAUR REN 0634 DATANI NARENDRA SINGH 10482
0634021000040

3

544030548

2
INDIVIDUAL

FI806341048

2

AJMER RAJASTHAN NAGAUR REN 0634 REN R RAMDEV PRAJAPAT 8604
0634021000038

0

544030684

0
INDIVIDUAL

FI806340860

4

AJMER RAJASTHAN NAGAUR DIDWANA 0635 DAULATPURA NAGAUR PRABHU RAM 5253
0635021000126

4

586030444

9
INDIVIDUAL

FI806350525

3

AJMER RAJASTHAN NAGAUR DIDWANA 0635 Khuri Nimbi Shubham Soni 13283
0635021000180

6

544030757

5
Atyati

FI206351328

3

AJMER RAJASTHAN NAGAUR DIDWANA 0635 CHOLOOKHAN SATVEER SINGH 6624
0635021000121

9

544030548

0
INDIVIDUAL

FI806350662

4

AJMER RAJASTHAN NAGAUR BASNI 0721 BASNI B SANNU KHAN 8588
0721021000027

4

544030682

4

CSC e

governance

FI807210858

8

AJMER RAJASTHAN AJMER BEAWAR 0815 BALAR VIJAY SINGH 6615
0815021000208

7

541030547

1
INDIVIDUAL

FI808150661

5

AJMER RAJASTHAN AJMER BEAWAR 0815 MALPURA FIROZ KHAN 5245
0815021000196

7

584030444

1
INDIVIDUAL

FI808150524

5

AJMER RAJASTHAN NAGAUR THANWALA 0884 SOODWAR GAUTAM PRAKASH 8608
0884021000095

3

544030684

4
INDIVIDUAL

FI808840860

8

AJMER RAJASTHAN NAGAUR THANWALA 0884 BARI GHATI SALEEM MOHAMMED 13998
0884021000153

0

544030512

6
FIA

FI708841399

8

AJMER RAJASTHAN NAGAUR THANWALA 0884 TEHLA NIRANJAN TAILOR 6066
0884021000092

2

544030513

0
INDIVIDUAL

FI808840606

6

AJMER RAJASTHAN NAGAUR THANWALA 0884 THANWALA ASHOK SAIN 6067
0884021000093

9

544030513

1
INDIVIDUAL

FI808840606

7

AJMER RAJASTHAN NAGAUR THANWALA 0884 DHANIPURA HUKMI CHNAD 6627
0884021000082

3

544030548

3
INDIVIDUAL

FI808840662

7

AJMER RAJASTHAN NAGAUR THANWALA 0884 LADPURA VIRENDRA SINGH 6633
0884021000086

1

544030548

9
INDIVIDUAL

FI808840663

3

AJMER RAJASTHAN TONK TONK 0908 SORAN WAJAHAT HUSSAIN 10522
0908021000124

0

547030684

5
INDIVIDUAL

FI809081052

2

AJMER RAJASTHAN BARAN BARAN AJMER 1181 GAJANPURA DEEPAK SONI 5294
1181021000112

7

585030444

5
INDIVIDUAL

FI811810529

4

AJMER RAJASTHAN BARAN BARAN AJMER 1181 BATAWADA
VINOD KUMAR

SHARMA
5293

1181021000111

0

585030444

6
INDIVIDUAL

FI811810529

3

AJMER RAJASTHAN AJMER BABAICHA 1182 BABAICHA AJMER SATTU TEPAN 5243
1182021000025

0

583030443

9
INDIVIDUAL

FI811820524

3

AJMER RAJASTHAN AJMER BABAICHA 1182 ARARKA JAGMAL SINGH 6613
1182021000045

8

541030546

9
INDIVIDUAL

FI811820661

3

AJMER RAJASTHAN NAGAUR MAKRANA 1230 KALWA BERA SHOBH SINGH 8600
1230021000205

6

544030683

6
INDIVIDUAL

FI812300860

0

AJMER RAJASTHAN NAGAUR MAKRANA 1230 ROONIJA BABU LAL 12279
1230021000240

7

544030748

4
INDIVIDUAL

FI812301227

9

AJMER RAJASTHAN BUNDI BUNDI 1344 RAMNAGAR R CHANDRA PRAKASH 8899
1344021000070

0

541030549

6

CSC e

governance

FI813440889

9

AJMER RAJASTHAN NAGAUR BIDIYAD 1350 KINSARIYA Vikas Sharma 10557
1350021000202

5

544030683

7
INDIVIDUAL

FI813501055

7

AJMER RAJASTHAN NAGAUR BIDIYAD 1350 BIDIYAD BUDHA RAM 6619
1350021000163

9

544030547

5
INDIVIDUAL

FI813500661

9

AJMER RAJASTHAN NAGAUR BERI CHHOTI 1421 BERIKHURD ASHOK KUMAR 5256
1421021000022

9

587030445

2
INDIVIDUAL

FI814210525

6

AJMER RAJASTHAN NAGAUR BERI CHHOTI 1421 BERIKHURD RAMESH KUMAR 8621
1421021000030

4

544030685

1
INDIVIDUAL

FI814210862

1

AJMER RAJASTHAN AJMER RAJIAWAS 1500 ATTETMAND BEERAM SINGH 6614
1500021000019

9

541030547

0

CSC e

governance

FI815000661

4

AJMER RAJASTHAN AJMER RAJIAWAS 1500 RAJIAWAS R HARI SINGH 8863
1500021000022

9

541030549

4
INDIVIDUAL

FI815000886

3

AJMER RAJASTHAN AJMER RAJIAWAS 1500 SURDIA JITENDRA SINGH 8862
1500021000021

2

541030549

9
INDIVIDUAL

FI815000886

2

AJMER RAJASTHAN AJMER KISHANGARH 1567 KHATOLI RAJENDRA KUMAR 6631
1567021000276

6

541030548

7

CSC e

governance

FI815670663

1

AJMER RAJASTHAN NAGAUR PANCHWA 1600 DEEPPURA ONKAR SINGH 6063
1600021000026

7

544030512

7
INDIVIDUAL

FI816000606

3

AJMER RAJASTHAN NAGAUR PANCHWA 1600 PANCHWA MANOJ KUMAR 6065
1600021000025

0

544030512

9
INDIVIDUAL

FI816000606

5

AJMER RAJASTHAN NAGAUR GURHASALT 1623 GURHASALT G MUKESH KUMAR 8596
1623021000022

9

544030683

2
INDIVIDUAL

FI816230859

6

AJMER RAJASTHAN NAGAUR GURHASALT 1623 CHOSLA AMAR CHAND 6625
1623021000019

9

544030548

1
INDIVIDUAL

FI816230662

5

AJMER RAJASTHAN CHITTORGARH CHITTORGARH RAJASTAN 2018 KASHMOR PRAVEEN CHOBISA 5251
2018021000238

4

585030444

7
INDIVIDUAL

FI820180525

1

AJMER RAJASTHAN AJMER PUSHKAR 2120 BHAGWANPURA B HARDEV SINGH 14003
2120021000239

1

541030547

2
FIA

FI721201400

3

AJMER RAJASTHAN PALI RAJASTAN NADOL 2242 KOTRI NARENDRA SINGH 5266
2242021000089

2

588030446

2
INDIVIDUAL

FI822420526

6

AJMER RAJASTHAN RAJSAMAND RAJSAMAND RAJASTAN 2263 DHANLIYA RATAN SINGH 5268
2263021000193

6

589030446

4
INDIVIDUAL

FI822630526

8

AJMER RAJASTHAN PALI RAJASTAN SUMERPUR 2331 BAMNERA PRABHU MEENA 5265
2331021000117

2

589030446

1
INDIVIDUAL

FI823310526

5

AJMER RAJASTHAN UDAIPUR GINGLA 2370 GINGLA RAJASTAN Ashok Kumar Teli 11120
2370021000046

5

590030446

9
INDIVIDUAL

FI823701112

0

AJMER RAJASTHAN UDAIPUR GINGLA 2370 EDANA Bheru Shankar 11118
2370021000030

4

590030446

6
INDIVIDUAL

FI823701111

8

AJMER RAJASTHAN UDAIPUR GINGLA 2370 KADUNI
GAUTAM LAL

MEGHWAL
5275

2370021000033

5

590030446

7
INDIVIDUAL

FI823700527

5

AJMER RAJASTHAN UDAIPUR GINGLA 2370 Orwadiya Pawan Kumar Patel 11119
2370021000044

1

590030446

8
INDIVIDUAL

FI823701111

9

AJMER RAJASTHAN UDAIPUR GINGLA 2370 KANT
Nirbhay Singh

Rathore
12548

2370021000045

8

547030753

3
INDIVIDUAL

FI823701254

8

AJMER RAJASTHAN AJMER KEKRI 2456 SADARI Rakesh Kumar Darji 14663
2456021000110

3

541030684

3
FIA

FI724561466

3

AJMER RAJASTHAN BARAN BARGAON 2715 BARGAON AJMER Dilip Kumar 11121
2715021000006

9

584030444

2
INDIVIDUAL

FI827151112

1

AJMER RAJASTHAN NAGAUR KOMARI 2716 KOMARI NAGAUR MANCHAA RAM 8617
2716021000013

7

587030445

3
INDIVIDUAL

FI827160861

7

AJMER RAJASTHAN NAGAUR SHERANI ABAD 2717 SHERANI ABAD IMRAN ALI 6642
2717021000013

7

544030549

8

CSC e

governance

FI827170664

2

AJMER RAJASTHAN NAGAUR DANGWAS 2718 Jodhras Kalan SHIV KARAN 13891
2718021000034

2

544030765

2
Atyati

FI227181389

1

AJMER RAJASTHAN NAGAUR DANGWAS 2718 GAWARDI SURESH FARODA 14001
2718021000035

9

544030683

0
FIA

FI727181400

1

AJMER RAJASTHAN NAGAUR DANGWAS 2718 DANGAWAS Surgyan Vaishnav 10562
2718021000030

4

544030682

7
INDIVIDUAL

FI827181056

2

AJMER RAJASTHAN NAGAUR KUSUMBI 3020 Kasumbi Naliya Gopalram Nehra 13282
3020021000019

9

544030757

4
Atyati

FI230201328

2

AJMER RAJASTHAN NAGAUR GACHHIPURA 0526 Dobri Kalan Not Appointed

AJMER RAJASTHAN TONK TONK 0908 DEOPURA Not Appointed

BALASORE ODISHA Balasore Soro 0371 Tentei Sk Abdul Quadir 13777
0371021000095

3

126030689

2
Atyati

FI203711377

7

BALASORE ODISHA Balasore Soro 0371 RANGAPATI Ranjan Kumar Barik 12978
0371021000087

8

149030358

6
PRERNA

FI603711297

8

BALASORE ODISHA Balasore Soro 0371 PAKHAR Osim Khan 13347
0371021000090

8

126030553

2
INDIVIDUAL

FI803711334

7

BALASORE ODISHA Balasore Soro 0371 SOLAGAN SK NASIRUDDIN 12979
0371021000088

5

149030358

1
PRERNA

FI603711297

9

BALASORE ODISHA Balasore Nilgiri 0432 D N Pur Dibyasri Panda 7857
0432021000087

8

126030630

4
INDIVIDUAL

FI804320785

7

BALASORE ODISHA Balasore Nilgiri 0432 Dhobasila Saroj ku mohanty 7858
0432021000086

1

126030630

5
INDIVIDUAL

FI804320785

8

BALASORE ODISHA Balasore Nilgiri 0432 Baunsbania Balabhadra Pandit 6307
0432021000085

4

126030530

5
INDIVIDUAL

FI804320630

7

BALASORE ODISHA BHADRAK Bhadrak 0439 Banitia Kamlakant Gaham 8683
0439021000215

5

136030688

8
INDIVIDUAL

FI804390868

3

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 Bayangdihi Biswaranjan Nandi 5674
0599021000047

2

126030480

3
INDIVIDUAL

FI805990567

4

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 Dalanga Subasini Parida 5948
0599021000048

9

136030503

8
INDIVIDUAL

FI805990594

8

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 JAHANGIR Bijay Kumar Panda 4832
0599021000046

5

160030359

4
Atyati

FI205990483

2

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 TALAPADA Md Jainul Aabedin 13089
0599021000053

3

160030359

3
PRERNA

FI605991308

9

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 SORISADIHI PRASANTA SAHOO 4622
0599021000035

9

160030359

5
Atyati

FI205990462

2

BALASORE ODISHA BHADRAK DHAMNAGAR 0599 RADHABALAVPUR Ajit Kumar Das 8686
0599021000050

2

136030689

1
INDIVIDUAL

FI805990868

6

BALASORE ODISHA BHADRAK TIHIDI 0600 ORADA Prasant kumar sethi 1457
0600021000043

4

161030360

4
Atyati

FI206000145

7

BALASORE ODISHA Jajpur Dharmsala 0741 ABHAYAPUR Monalisha sahu 5018
0741021001010

5

444030520

6
INDIVIDUAL

FI807410501

8

BALASORE ODISHA Jajpur Dharmsala 0741 SUNDARIA JAGANNATH SAHOO 4624
0741021000997

0

444030520

7
INDIVIDUAL

FI807410462

4

BALASORE ODISHA Jajpur Dharmsala 0741 Badakaima Prakash Kumar Rana 6187
0741021001006

8

444030519

4
INDIVIDUAL

FI807410618

7

BALASORE ODISHA Jagatsinghpur Balikuda 0772 ANJIRA
Purna Chandra

Swain
6493

0772021000088

5

342030539

4
INDIVIDUAL

FI807720649

3

BALASORE ODISHA Jagatsinghpur Balikuda 0772 ALAVAR Pranayani Panda 6508
0772021000108

0

342030540

5
INDIVIDUAL

FI807720650

8

BALASORE ODISHA Jagatsinghpur Balikuda 0772 Nagapur Nirupama Lenka 6495
0772021000089

2

342030539

6
INDIVIDUAL

FI807720649

5

BALASORE ODISHA Balasore Baliapal 0778 Bishnupur SANTOSH KUMAR DEY 13839
0778021000107

3

126030503

7
PRERNA

FI607781383

9

BALASORE ODISHA Balasore Baliapal 0778 ASTI
CHATURBHUJ

MOHANTY
4639

0778021000106

6

218030357

1
Atyati

FI207780463

9

BALASORE ODISHA Balasore Baliapal 0778 NAYABALI Sarthak Gangai 5155
0778021000063

2

218030431

8
Atyati

FI807780515

5

BALASORE ODISHA Balasore Baliapal 0778 KACHUAPADA
Santosh Kumar

Nayak
13505

0778021000104

2

126030515

6
PRERNA

FI607781350

5

BALASORE ODISHA Balasore Khaira Balasore 0779 Itamundei Sumanta Kumar Jena 12486
0779021000050

2

572030383

6
PRERNA

FI607791248

6

BALASORE ODISHA Balasore Khaira Balasore 0779 Kantigadia DEBI PADMA PAN 13196
0779021000075

5

126030515

7
PRERNA

FI607791319

6

BALASORE ODISHA Kendrapada Marsaghai 0841 Purusottampur
Pradipta Kumar

Behera
6221

0841021000080

9

659030522

8
INDIVIDUAL

FI808410622

1

BALASORE ODISHA Kendrapara Marsaghai 0841 Garjang Bijay Kumar Sarangi. 5906
0841021000079

3

344030499

3
INDIVIDUAL

FI808410590

6

BALASORE ODISHA Balasore Bahanaga 0860 PANAPANA
TRAILOKYA

MOHARANA
4640

0860021000024

3

149030357

7
Atyati

FI208600464

0

BALASORE ODISHA Balasore Bahanaga 0860 SATHI
BHABANI SHANKAR

RAY
13194

1162021000075

5

149030357

4
PRERNA

FI608601319

4

BALASORE ODISHA Balasore Bahanaga 0860 TAHARPUR Banamali Malik 4575
0860021000026

7

149030357

5
Atyati

FI208600457

5

BALASORE ODISHA BHADRAK BHANDARI POKHARI 0994 Napanga Ayaskanta Jena 7403
0994021000047

2

136030599

1
INDIVIDUAL

FI809940740

3

BALASORE ODISHA BHADRAK BHANDARI POKHARI 0994 Patuli Ajay Kumar Pati 7404
0994021000045

8

136030599

2
INDIVIDUAL

FI809940740

4

BALASORE ODISHA BHADRAK BHANDARI POKHARI 0994 Ramchandarpur Bidhu Prasad Swain 7405
0994021000048

9

136030599

3
INDIVIDUAL

FI809940740

5

BALASORE ODISHA BHADRAK BHANDARI POKHARI 0994 BAYABANPUR Aswini Kr Nayak 7399
0994021000046

5

136030598

7
INDIVIDUAL

FI809940739

9

BALASORE ODISHA Balasore Oupada 1008 AGHIRAPADA Gobinda Barik 1340
0024021000550

7

149030356

5
Atyati

FI210080134

0

BALASORE ODISHA Balasore Oupada 1008 GABINDAPUR AnasuyaGahan 4761
1008021000021

2

149030360

7
Atyati

FI210080476

1

BALASORE ODISHA Balasore Oupada 1008 GADASAHI Pravakar jena 4555
1008021000016

8

149030356

6
Atyati

FI210080455

5

BALASORE ODISHA Balasore Oupada 1008 ATASAHI
Sushanta Kumar

Behera
12975

1008021000038

0

475030379

6
PRERNA

FI610081297

5

BALASORE ODISHA Balasore BHOGRAI 1111 Dehurda
PRADEEPTA KUMAR

CHAND
12485

1111021000050

2

126030515

3
Atyati

FI211111248

5

BALASORE ODISHA Balasore BHOGRAI 1111 PANISANDHA
JAYAT SANKAR

PANDA
13935

1111021000088

5

156030358

7
Atyati

FI211111393

5

BALASORE ODISHA Balasore BHOGRAI 1111 Jaleswarpur Rakesh Kumar Dutta 13132
1111021000081

6

126030629

5
PRERNA

FI611111313

2

BALASORE ODISHA Balasore BHOGRAI 1111 Deula Haripada Patra 5676
1111021000066

3

126030480

5
INDIVIDUAL

FI811110567

6

BALASORE ODISHA Balasore BHOGRAI 1111 Mandarsahi Jayanta Ku.Tola 5678
1111021000067

0

126030480

7
INDIVIDUAL

FI811110567

8

BALASORE ODISHA Kendrapada Garadpur 1134 Pakhad
Santanu Kumar

Senapati.
6025

1134021000024

3

659030510

3
INDIVIDUAL

FI811340602

5

BALASORE ODISHA BHADRAK GHANTESWAR 1156 GOPINATHPUR KANCHAN MOHANTY 7842
1156021000027

4

136030629

4
Atyati

FI211560784

2

BALASORE ODISHA BHADRAK GHANTESWAR 1156 GHANTESWAR G Susama Nayak 8071
1156021000028

1

136030644

4
INDIVIDUAL

FI811560807

1

BALASORE ODISHA BHADRAK GHANTESWAR 1156 BALASAHI Girija Shankar Das 13032
1156021000044

1

161030359

7
PRERNA

FI611561303

2

BALASORE ODISHA BHADRAK GHANTESWAR 1156 HALADIA
Jayanta Kumar

Samal
8693

1156021000029

8

161030359

9
Atyati

FI211560869

3

BALASORE ODISHA BHADRAK GHANTESWAR 1156 JASHIPUR Sanjay ku Agasti 6685
1156021000026

7

136030552

8
INDIVIDUAL

FI811560668

5

BALASORE ODISHA BHADRAK GHANTESWAR 1156 KUADAKATHI Muralidhar Lenka 13033
1156021000046

5

161030361

3
PRERNA

FI611561303

3

BALASORE ODISHA BHADRAK GHANTESWAR 1156 TOTAPADA
Krushan Chandar

Nayak
1462

1156021000014

4

161030360

0
Atyati

FI211560146

2

BALASORE ODISHA BHADRAK RAJNAGARGADDI 1157 CHARITARAPADA Umesh Mahunta 4836
1157021000031

1

161030360

1
Atyati

FI211570483

6

BALASORE ODISHA Balasore Gopalpur 1162 Talakurunia Narendra Sahu 5710
1162021000035

9

126030483

5
Atyati

FI811620571

0

BALASORE ODISHA Balasore Gopalpur 1162 Gopalpur G Gajendra Sahu 8697
1162021000052

6

126030689

8
INDIVIDUAL

FI811620869

7

BALASORE ODISHA Balasore Gopalpur 1162 PANDASUNI
KARUNA KAR

MAHALIK
4619

1162021000033

5

444030357

0
Atyati

FI211620461

9

BALASORE ODISHA BHADRAK Ranital 1164 SARSATIA anant sutar 4554
1164021000022

9

240030360

2
Atyati

FI211640455

4

BALASORE ODISHA Balasore Ranital 1164 Rambhila Parsuram Panda 5679
1164021000037

3

126030480

8
INDIVIDUAL

FI811640567

9

BALASORE ODISHA Balasore RAIBANIA 1166 Kalika Prashant Kumar Singh 8747
1166021000016

8

126030693

2
INDIVIDUAL

FI811660874

7

BALASORE ODISHA Balasore RAIBANIA 1166 KHUDIAMAJHISAHI Pralay Kumar Das 9014
1166021000017

5

126030706

1
INDIVIDUAL

FI811660901

4

BALASORE ODISHA Jagatsingpur Borikina 1173 Rahana Biswanath Ojha. 6208
1173021000045

8

657030521

6
INDIVIDUAL

FI811730620

8

BALASORE ODISHA Balasore Langaleswar 1197 BALARAMPUR Ajit Kumar kamila 8070
1197021000062

5

126030644

3
Atyati

FI811970807

0

BALASORE ODISHA Balasore Langaleswar 1197 BANIADIHA Chittaranjan patra 13400
1197021000134

9

126030629

2
Atyati

FI211971340

0

BALASORE ODISHA Balasore Langaleswar 1197 Balang Raj Kisor Das 8386
1197021000064

9

126030667

8
INDIVIDUAL

FI811970838

6

BALASORE ODISHA Balasore Langaleswar 1197 Balikuti Trilochan Das 8387
1197021000061

8

126030667

9
INDIVIDUAL

FI811970838

7

BALASORE ODISHA Balasore Langaleswar 1197 SAUDI
KAMAL LOCHAN

MOHAPATRA
11955

1197021000082

3

126030742

0
INDIVIDUAL

FI811971195

5

BALASORE ODISHA Balasore Dolasahi 1220 Talapada Kumarika Behera 5672
1220021000009

0

126030480

1
INDIVIDUAL

FI812200567

2

BALASORE ODISHA Balasore Dolasahi 1220 Achak Narayan ch. Sahani 5673
1220021000034

2

126030480

2
INDIVIDUAL

FI812200567

3

BALASORE ODISHA BHADRAK Dolasahi 1220 Guamal Amulya ku Majhi 6308
1220021000035

9

136030530

6
INDIVIDUAL

FI812200630

8

BALASORE ODISHA BHADRAK DHUSURI 1221 Bamkura Anjana Behera 6306
1221021000025

0

136030530

4
INDIVIDUAL

FI812210630

6

BALASORE ODISHA BHADRAK DHUSURI 1221 HASANBAD
SUJAYA KUMAR

BEHERA
4620

1221021000020

5

161030359

8
Atyati

FI212210462

0

BALASORE ODISHA BHADRAK DHUSURI 1221 RAIPUR DHUSURI balram kar 4837
1221021000019

9

161030361

1
Atyati

FI212210483

7

BALASORE ODISHA Balasore ADA 1248 CHATRAPUR_ADA kartik chandra katual 4579
1248021000024

3

155030361

0
Atyati

FI212480457

9

BALASORE ODISHA Balasore ADA 1248 MANITRI_ADA Pankaj Ku Sahu 4574
1248021000023

6

155030360

9
Atyati

FI212480457

4

BALASORE ODISHA BHADRAK ASURALI 1261 Katasahi Sarat ch Mishra 5950
1261021000020

5

136030504

0
INDIVIDUAL

FI812610595

0

BALASORE ODISHA BHADRAK ASURALI 1261 Khaparapada Prasanta Ku Sahu 5951
1261021000021

2

136030504

1
INDIVIDUAL

FI812610595

1

BALASORE ODISHA BHADRAK ASURALI 1261 KASIMPUR Mamata Nayak 4826
1261021000014

4

160030358

8
Atyati

FI212610482

6

BALASORE ODISHA BHADRAK ASURALI 1261 Kothar Jibananda Das 6309
1261021000022

9

136030530

7
INDIVIDUAL

FI812610630

9

BALASORE ODISHA Keonjhar Bidyadharpur 1272 Balibarei Hrudanda Nayak 6682
1272021000024

3

708030552

5
INDIVIDUAL

FI812720668

2

BALASORE ODISHA Keonjhar Bidyadharpur 1272 Padhiarpally Sanjay ku Behera 6688
1272021000025

0

708030553

1
INDIVIDUAL

FI812720668

8

BALASORE ODISHA Jagatsinghpur Balitutha 1335 Dhinkia Subhasmita Patra 10878
1335021000088

5

342030731

3
INDIVIDUAL

FI813351087

8

BALASORE ODISHA Jagatsinghpur Balitutha 1335 Nuagaon Gourahari Sahoo 5912
1335021000047

2

342030499

9
INDIVIDUAL

FI813350591

2

BALASORE ODISHA BHADRAK BIDEIPUR 1358 Rajgharpokhari Ashok Ku Nayak 5954
1358021000052

6

136030504

4
INDIVIDUAL

FI813580595

4

BALASORE ODISHA BHADRAK BIDEIPUR 1358 Bideipur B
Subash Chandra

Sahu
13035

1358021000085

4

136030689

7
PRERNA

FI613581303

5

BALASORE ODISHA BHADRAK BIDEIPUR 1358 ANDOLA
Pradeep Kumar

Parida
4830

1358021000046

5

160030359

2
Atyati

FI213580483

0

BALASORE ODISHA BHADRAK BIDEIPUR 1358 BALIMED Arun Kumar Mohanty 13034
1358021000084

7

136030689

6
PRERNA

FI613581303

4

BALASORE ODISHA BHADRAK Bansada 1361 Bansada B Amulya Behera 7963
1361021000037

3

136030629

3
Atyati

FI213610796

3

BALASORE ODISHA BHADRAK Bansada 1361 NUAGAN Basant Kumar Malik 7946
1361021000035

9

136030638

6
INDIVIDUAL

FI813610794

6

BALASORE ODISHA Kendrapara Talasanga 1388 MANGARAJPUR
Bikram Keshari

Mohanty
6494

1388021000034

2

344030539

5
INDIVIDUAL

FI813880649

4

BALASORE ODISHA Jajpur Markandpur 1570 Sanasuar Rasananda Nayak 6198
1570021000035

9

444030520

5
INDIVIDUAL

FI815700619

8

BALASORE ODISHA Jajpur Markandpur 1570 Badasuar Madan Mohan Patra 6188
1570021000036

6

444030519

5
INDIVIDUAL

FI815700618

8

BALASORE ODISHA Jajpur Markandpur 1570 Chhatisdevil
Gyanada Kumar

Barik
6312

1570021000034

2

444030531

0
INDIVIDUAL

FI815700631

2

BALASORE ODISHA Jajpur Markandpur 1570 Markandpur
Gourang Charan

Dwibedi.
6021

1570021000026

7

444030509

9
INDIVIDUAL

FI815700602

1

BALASORE ODISHA Jajpur Abdalpur 1571 Similia Sanatan Sahoo 5914
1571021000065

6

444030500

1
INDIVIDUAL

FI815710591

4

BALASORE ODISHA Jajpur Jakhpura 1572 Jakhapura
Prakash Kumar

Nayak
6193

1572021000017

5

444030520

0
INDIVIDUAL

FI815720619

3

BALASORE ODISHA Jajpur Jakhpura 1572 Kumbhiragadia Pratima Samal 6196
1572021000018

2

444030520

3
INDIVIDUAL

FI815720619

6

BALASORE ODISHA Jagatsinghpur Pandua 1585 GORADA Mansi Mohanty 8072
1585021000020

5

342030644

5
INDIVIDUAL

FI815850807

2

BALASORE ODISHA Jagatsinghpur Kolar 1586 AMBERI Sujit Parija 7856
1586021000042

7

342030630

3
INDIVIDUAL

FI815860785

6

BALASORE ODISHA Jagatsinghpur Kolar 1586 Samantarapur Sashikanta Sethy. 5913
1586021000027

4

342030500

0
INDIVIDUAL

FI815860591

3

BALASORE ODISHA Jagatsinghpur Kolar 1586 Tartol
Birendra Narayan

Das
6223

1586021000041

0

342030523

0
INDIVIDUAL

FI815860622

3

BALASORE ODISHA Jajpur MADHUBANHAT 1589 Bdakainchi Sasmita Sahoo 5903
1589021000035

9

444030499

0
INDIVIDUAL

FI815890590

3

BALASORE ODISHA Jajpur MADHUBANHAT 1589 GANDHANA
SOMYA RANJAN

DWIBEDI
13197

1589021000068

7

488030386

5
PRERNA

FI615891319

7

BALASORE ODISHA Jagatsinghpur Hansura 1626 BADABALIKANI Sasmita Das 6186
1626021000013

7

342030519

3
INDIVIDUAL

FI816260618

6

BALASORE ODISHA Jajpur Kiajhar 1667 Chitri Suprava Sandha. 6012
1667021000013

7

444030509

0
INDIVIDUAL

FI816670601

2

BALASORE ODISHA Jajpur Kiajhar 1667 Kiajhar Debendra Mohanta. 6018
1667021000012

0

444030509

6
INDIVIDUAL

FI816670601

8

BALASORE ODISHA Kendrapara Aul 1690 Balakati Sabir Kumar Mahalik 5901
1690021000055

7

344030498

8
INDIVIDUAL

FI816900590

1

BALASORE ODISHA Balasore CHOWKI 1736 GOPINATHPUR
PRATAP CHANDRA

SAMAL
11954

1736021000077

9

126030741

9
INDIVIDUAL

FI817361195

4

BALASORE ODISHA Balasore CHOWKI 1736 JALASUHURIA Bikram Behera 4720
0024021000641

2

156030357

8
Atyati

FI217360472

0

BALASORE ODISHA Balasore CHOWKI 1736 NIMATPUR Bidur Behera 4823
1736021000065

6

156030358

4
Atyati

FI217360482

3

BALASORE ODISHA Balasore CHOWKI 1736 GUNEIBASAN Abhishek Das 6091
1736021000067

0

126030515

5
Atyati

FI817360609

1

BALASORE ODISHA Balasore Debhog 1755 DEULA RamaChandra sahu 4839
1755021000067

0

149030357

9
Atyati

FI217550483

9

BALASORE ODISHA Balasore Debhog 1755 MADHUPURA Saroj kumar jena 1437
0024021000616

0

149030358

0
Atyati

FI217550143

7

BALASORE ODISHA Balasore Debhog 1755 GHANTUA Pratap ch Dalei 6090
1755021000075

5

126030515

4
Atyati

FI817550609

0

BALASORE ODISHA Balasore Debhog 1755 KHAGADAPALA Ananta Mohanty 6094
1755021000074

8

126030515

8
INDIVIDUAL

FI817550609

4

BALASORE ODISHA Balasore Debhog 1755 MAJHIPADA DURBADALA DAS 12572
1755021000077

9

126030753

4
PRERNA

FI617551257

2

BALASORE ODISHA Balasore JAMSULI 1756 BAYA Gauranga Tunga 4824
1756021000033

5

158030358

5
Atyati

FI217560482

4

BALASORE ODISHA Balasore JAMSULI 1756 NAIKUDI
Krushna chandra

Tunga
4822

1756021000032

8

158030358

3
Atyati

FI217560482

2

BALASORE ODISHA Balasore Gazipur 1763 Hooguly
GOPAL CHANDRA

NAYAK
13195

1763021000089

2

126030689

9
PRERNA

FI617631319

5

BALASORE ODISHA Balasore Gazipur 1763 BAJITPUR Prasanta Ku Dey 6088
1763021000058

8

126030515

2
Atyati

FI817630608

8

BALASORE ODISHA Balasore Sugo 1764 Banida Rajat ku Das 6917
1764021000024

3

126030569

1
INDIVIDUAL

FI817640691

7

BALASORE ODISHA Jajpur Barabati 1766 Betanda Rama Chandra Rath 6218
1766021000048

9

444030522

5
INDIVIDUAL

FI817660621

8

BALASORE ODISHA Jajpur Barabati 1766 Prathamakhandi Harihara Guin 6220
1766021000021

2

444030522

7
INDIVIDUAL

FI817660622

0

BALASORE ODISHA Jagatsinghpur Baripada 1774 Tentulipada
Prabhudarsan

Choudhury
6224

1774021000098

4

342030523

1
INDIVIDUAL

FI817740622

4

BALASORE ODISHA Jagatsinghpur Baripada 1774 Kosthimallikapur Rabindra Nath Jena 5911
1774021000096

0

342030499

8
INDIVIDUAL

FI817740591

1

BALASORE ODISHA Balasore Sergarh 1776 Sergarh Dinesh Kumar Patra 13978
1776021000036

6

126030569

4
PRERNA

FI617761397

8

BALASORE ODISHA Balasore Sergarh 1776 Nuagan Niraja Rout 6686
1776021000024

3

126030552

9
INDIVIDUAL

FI817760668

6

BALASORE ODISHA BHADRAK Sompur 1777 Orasahi Lambodar Rout 6687
1777021000148

6

136030553

0
INDIVIDUAL

FI817770668

7

BALASORE ODISHA BHADRAK Sompur 1777 Madhapur Sibani Biswal 7401
1777021000151

6

136030598

9
INDIVIDUAL

FI817770740

1

BALASORE ODISHA BHADRAK Sompur 1777 BIJAYANAGAR Sudarsan Nayak 7400
1777021000149

3

136030598

8
INDIVIDUAL

FI817770740

0

BALASORE ODISHA Jagatsinghpur Jagatsingpur 1854 Tartang Prafulla Kumar Jena 6222
1854021000165

3

342030522

9
INDIVIDUAL

FI818540622

2

BALASORE ODISHA BHADRAK BASUDEVPUR 2253 SUAN Ranjulata Mahalik 13036
2253021000137

0

160030359

0
PRERNA

FI622531303

6

BALASORE ODISHA Balasore JALANGA 2254 Geltua Debabrat Mahunta 5677
2254021000024

3

126030480

6
INDIVIDUAL

FI822540567

7

BALASORE ODISHA BHADRAK JALANGA 2254 Daising Bimbadhar Jena 7945
2254021000037

3

136030638

5
INDIVIDUAL

FI822540794

5

BALASORE ODISHA Jajpur Jajpur 2365 Jajpur J
Prashant Kumar

Khuntia
8746

2365021000081

6

444030693

1
INDIVIDUAL

FI823650874

6

BALASORE ODISHA Balasore Jamkunda 2598 Jamkunda J Murmay Kr Singh 8388
2598021000012

0

126030668

0
Atyati

FI225980838

8

BALASORE ODISHA BHADRAK BONTH 2870 Tillo Subhendu Ram 12461
2870021000079

3

136030751

5
INDIVIDUAL

FI828701246

1

BALASORE ODISHA Mayurbhanj RAIRANGPUR 2973 HALDA
ASHOK KUMAR

KARUA
12055

2973021000107

3

946030745

4
INDIVIDUAL

FI829731205

5

BALASORE ODISHA Jajpur Trijanga 3030 Mantira Swarnalata Pal. 6020
3030021000038

0

444030509

8
INDIVIDUAL

FI830300602

0

BALASORE ODISHA Balasore BAHABALPUR 3112 Dublagadia Gautam Hazra 12460
3112021000106

6

126030751

4
INDIVIDUAL

FI831121246

0

BANGALORE KARNATAKA Ramnagara Doddalahalli 0631 Doddalahalli Chandrashekar 14497
0631021000034

2

695030767

3
Atyati

FI206311449

7

BANGALORE KARNATAKA Ramnagara Doddalahalli 0631 MARALEBEKUPPE Kumara B 6560
0631021000018

2

695030543

3
INDIVIDUAL

FI806310656

0

BANGALORE KARNATAKA Ramnagara Doddalahalli 0631 NALLAHALLI Sridevi N S 6564
0631021000020

5

695030543

7
INDIVIDUAL

FI806310656

4

BANGALORE KARNATAKA Ramnagara Doddalahalli 0631 NAYAKANAHALLI Sanjeeva Murthy 6565
0631021000013

7

695030543

8
INDIVIDUAL

FI806310656

5

BANGALORE KARNATAKA Ramnagara Doddalahalli 0631 UYYAMBALLI Divya 14130
0631021000031

1

695030544

2
Atyati

FI206311413

0

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 MULLAHALLI Thandava Murthy 6562
0632021000034

2

695030543

5
INDIVIDUAL

FI806320656

2

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 HOOKUNDA Madhumalathi 11209
0632021000040

3

695030543

0
INDIVIDUAL

FI806321120

9

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 INORAGOLLAHALLI Sanjay Kumar AN 14024
0632021000047

2

695030543

1
Atyati

FI206321402

4

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 ERONDAPPANAHALLI Shivamadu 6553
0632021000030

4

695030542

6
INDIVIDUAL

FI806320655

3

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 AREKERE Pavithramma 14129
0632021000052

6

695030542

2
Atyati

FI206321412

9

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 KODIPURA Shivalinge Gowda 11214
0632021000041

0

695030737

4
INDIVIDUAL

FI806321121

4

BANGALORE KARNATAKA Ramnagara Kodihalli 0632 kodihalli K Rajesh K S 12145
0632021000044

1

695030679

7
INDIVIDUAL

FI806321214

5

BANGALORE KARNATAKA Raichur Turvihal 0866 GUNDA Ghanamatadayya 6555
0866021000023

6

697030542

8
INDIVIDUAL

FI808660655

5

BANGALORE KARNATAKA Raichur Turvihal 0866 TURVIHAL R Rajasekhar 6567
0866021000025

0

697030544

0
INDIVIDUAL

FI808660656

7

BANGALORE KARNATAKA Raichur Turvihal 0866 UMALOTI Sangappa Adigi 6568
0866021000020

5

697030544

1
INDIVIDUAL

FI808660656

8

BANGALORE KARNATAKA Raichur Turvihal 0866 Chikbergi Basavalingayya 7469
0866021000022

9

697030601

3
INDIVIDUAL

FI808660746

9

BANGALORE KARNATAKA Raichur Turvihal 0866 Kalamangi Hanumatha 7470
0866021000021

2

697030601

4
INDIVIDUAL

FI808660747

0

BANGALORE KARNATAKA Mysore Kadakola 2203 NAGARTALLI Mahesh 6563
2203021000056

4

696030543

6
INDIVIDUAL

FI822030656

3

BANGALORE KARNATAKA Mysore Kadakola 2203 SINDHUVALLI Ravi Kumar G 6566
2203021000045

8

696030543

9
INDIVIDUAL

FI822030656

6

BANGALORE KARNATAKA Mysore Kadakola 2203 Kadakola Srikantamurthy BM 13073
2203021000078

6

696030755

7
INDIVIDUAL

FI822031307

3

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 THOKKASANDRA AMRUTA C V 14064
2538021000042

7

695030766

5
Atyati

FI225381406

4

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 BANAVASI THANUJ 14128
2538021000044

1

695030542

3
Atyati

FI225381412

8

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 ANUMANTHAPURA Ranjita T S 14170
2538021000045

8

695030542

1
Atyati

FI225381417

0

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 KALLANAKUPPE SHIVARAJ C 14065
2538021000043

4

695030543

2
Atyati

FI225381406

5

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 YALACHAVADI Siddaraju 6570
2538021000032

8

695030544

3
INDIVIDUAL

FI825380657

0

BANGALORE KARNATAKA Ramnagara Doddamaralwadi 2538 Doddamaralwadi D Kantharaju S 8708
2538021000033

5

695030690

9
INDIVIDUAL

FI825380870

8

BANGALORE KARNATAKA Ramnagara Bidarahalli 2539 MARGONDANAHALLI Ambarish R 6561
2539021000098

4

695030543

4
INDIVIDUAL

FI825390656

1

BANGALORE KARNATAKA Bangalore Rural Bidarahalli 2539 Bidarahalli Fareen Taj 14025
2539021000204

9

969030765

6
Atyati

FI225391402

5

BANGALORE KARNATAKA Ramnagara Ramnagara 2805 Kottogol Mahadevaiah 7668
2805021000122

6

695030617

4
INDIVIDUAL

FI828050766

8

BANGALORE KARNATAKA Vijayapura Bijapur 2917 HANCHINAL PH TUKARAM S RATHOD 14066
2917021000084

7

696030542

9
Atyati

FI229171406

6

BANGALORE KARNATAKA Vijayapura Bijapur 2917 GUGADHADI RAMESH WAGHE 14063
2917021000085

4

696030766

4
Atyati

FI229171406

3

BEGUSARAI BIHAR PURNEA PURNEA 0308 KOCHAILI MUNMUN KUMAR 7539
0308021000151

6

781030608

0
INDIVIDUAL

FI803080753

9

BEGUSARAI BIHAR KISHANGANJ KISHANGANJ 0340 NAZARPUR MD ABU TALHA 13749
0340021000096

0

842030763

6
SRPS

FI303401374

9

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 BANAILI MD JARJIS ALAM 8198
0373021000119

6

781030652

9
INDIVIDUAL

FI803730819

8

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 BEGAMPUR MANISH KUMAR 8199
0373021000127

1

781030653

0
INDIVIDUAL

FI803730819

9

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 BHAMRA LAGAN MD HASIM ANSARI 8201
0373021000121

9

781030653

2
INDIVIDUAL

FI803730820

1

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 DEODHA AJAY KUMAR 8204
0373021000123

3

781030653

5
INDIVIDUAL

FI803730820

4

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 GHORDAUR RAJ KISHOR BHARTI 8207
0373021000122

6

781030653

8
INDIVIDUAL

FI803730820

7

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 HANSI VIMLA DEVI 8208
0373021000125

7

781030653

9
INDIVIDUAL

FI803730820

8

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 HANSI BEGAMPUR
MUKESH KUMAR

CHOURASIA
8209

0373021000124

0

781030654

0
INDIVIDUAL

FI803730820

9

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 JUNHARI MD RAGHIB ALAM 8211
0373021000128

8

781030654

2
INDIVIDUAL

FI803730821

1

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 KULLAKHAS
SATISH KUMAR

BISHWAS
8212

0373021000126

4

781030654

3
INDIVIDUAL

FI803730821

2

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 MALHARIA MD ASHIF HUSSAIN 8214
0373021000118

9

781030654

5
INDIVIDUAL

FI803730821

4

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 SADHAULI GOUTAM KUMAR 8219
0373021000117

2

781030655

0
INDIVIDUAL

FI803730821

9

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 SADHUBELI MD SHAHID ANSARI 8220
0373021000120

2

781030655

1
INDIVIDUAL

FI803730822

0

BEGUSARAI BIHAR PURNEA KASBA (PURNEA) 0373 Rampur PRAVESH KUMAR 13823
0373021000149

3

781030764

5
SRPS

FI303731382

3

BEGUSARAI BIHAR MUNGER TARAPUR 0482 GAJPUR Konark Agarwal 2147
0024021000396

1

545030424

1
Atyati

FI204820214

7

BEGUSARAI BIHAR MUNGER TARAPUR 0482 LAUNA AMAN KUMAR 10433
0482021000066

3

545030364

2
Atyati

FI204821043

3

BEGUSARAI BIHAR MUNGER TARAPUR 0482 TARAPUR T SRPS

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 JAMATIA DEEPAK KUMAR 12234
0492021000094

6

773030746

9
INDIVIDUAL

FI804921223

4

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 BHIKHAMCHAK BIBHA KUMARI 8202
0492021000090

8

773030653

3
INDIVIDUAL

FI804920820

2

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 CHAK HUSAINABAD CHANDAN KUMAR 13818
0492021000103

5

773030764

0
SRPS

FI304921381

8

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 RUDULI
ABHISHEK KUMAR

SINGH
13824

0492021000098

4

773030764

6
SRPS

FI304921382

4

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 CHAK KARMIA NAVITA KUMARI 13819
0492021000101

1

773030764

1
SRPS

FI304921381

9

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 CHIRAIYATOK SARITA RAY 13821
0492021000102

8

773030764

3
SRPS

FI304921382

1

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 KHERPUR SARAI PRIYANKA KUMARI 13822
0492021000099

1

773030764

4
SRPS

FI304921382

2

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 MARANCHIKHURD
DHARAM PRAKASH

KUMAR
14050

0492021000104

2

773030766

0
SRPS

FI304921405

0

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 RAMBHIPUR SANJAY KUMAR 14052
0492021000108

0

773030766

2
SRPS

FI304921405

2

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 RAMCHANDARPUR SWEETY KUMARI 14053
0492021000105

9

773030766

3
SRPS

FI304921405

3

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 RAJOPUR RAGHO AMIT KUMAR 14219
0492021000107

3

773030766

8
SRPS

FI304921421

9

BEGUSARAI BIHAR BEGUSARAI BACHHWARA 0492 RANI SHAILENDRA KUMAR 10456
0492021000092

2

773030721

7
INDIVIDUAL

FI804921045

6

BEGUSARAI BIHAR BEGUSARAI CHERIA BARIARPUR 0493 KHANJHANPUR DINESH SAH 7485
0493021000082

3

773030602

9
INDIVIDUAL

FI804930748

5

BEGUSARAI BIHAR BEGUSARAI CHERIA BARIARPUR 0493 SHAHPUR RAMRAJI SHARMA 7499
0493021000084

7

773030604

3
INDIVIDUAL

FI804930749

9

BEGUSARAI BIHAR BEGUSARAI CHERIA BARIARPUR 0493 SIRIPUR RINA KUMARI 7503
0493021000083

0

773030604

7
INDIVIDUAL

FI804930750

3

BEGUSARAI BIHAR MUNGER SANGRAMPUR 0494 LAUWGAIN VIVEK KUMAR SAH 10378
0494021000064

9

240030719

7
Atyati

FI204941037

8

BEGUSARAI BIHAR MUNGER SANGRAMPUR 0494 DADRI Upendra Pd Sah 229
0024021000372

5

547030390

8
Atyati

FI204940022

9

BEGUSARAI BIHAR MUNGER SANGRAMPUR 0494 BADHONIYA Sourabh Singh 5183
0494021000061

8

547030390

7
Atyati

FI204940518

3

BEGUSARAI BIHAR MUNGER SANGRAMPUR 0494 BHIKDIH B
DEEPAK KUMAR

KESHRI
10357

0024021000394

7

240030561

0
Atyati

FI204941035

7

BEGUSARAI BIHAR MUNGER BARIARPUR 0567 BARIYARPUR SOUTH
YESHE KUMAR

YESHPAL
10377

0567021000029

8

240030719

6
Atyati

FI205671037

7

BEGUSARAI BIHAR MUNGER BARIARPUR 0567 PARIA Chandan Kumar 583
0567021000028

1

553030365

8
Atyati

FI205670058

3

BEGUSARAI BIHAR BEGUSARAI IOC TOWNSHIP 0735 ULAO RAKESH KUMAR 14221
0735021000188

2

773030767

0
SRPS

FI307351422

1

BEGUSARAI BIHAR BEGUSARAI IOC TOWNSHIP 0735 MAHAMMADPUR RAGHUNATHPUR BABLU KUMAR 14218
0735021000187

5

773030766

7
SRPS

FI307351421

8

BEGUSARAI BIHAR MUNGER DHARHARA 0955 ADALPUR SRPS

BEGUSARAI BIHAR MUNGER DHARHARA 0955 DHARHARA TOLA Pankaj Kumar 2148
0955021000036

6

588030390

9
Atyati

FI209550214

8

BEGUSARAI BIHAR MUNGER DHARHARA 0955 AMARI A RAVI KUMAR SINGH 10359
0955021000046

5

588030390

4
Atyati

FI209551035

9

BEGUSARAI BIHAR MUNGER DHARHARA 0955 ORA BAGICHA SHUBHAM KUMAR 13031
0955021000055

7

588030390

5
Atyati

FI209551303

1

BEGUSARAI BIHAR MUNGER DHARHARA 0955 DHARHARA MAHARNA CHHOTU KUMAR 13030
0955021000057

1

240030755

4
Atyati

FI209551303

0

BEGUSARAI BIHAR BEGUSARAI KHODABANDPUR 0999 FAFAUT NAVNEET KUMAR 10943
0999021000081

6

773030732

1
INDIVIDUAL

FI809991094

3

BEGUSARAI BIHAR BEGUSARAI KHODABANDPUR 0999 MALMALLA
RAM PRAVESH

MAHTO
7891

0999021000071

7

773030633

3
INDIVIDUAL

FI809990789

1

BEGUSARAI BIHAR BEGUSARAI KHODABANDPUR 0999 MALPUR AMIT KUMAR 7892
0999021000072

4

773030633

4
INDIVIDUAL

FI809990789

2

BEGUSARAI BIHAR BEGUSARAI KHODABANDPUR 0999 MEGHAUL SHAILESH KUMAR JHA 7893
0999021000070

0

773030633

5
INDIVIDUAL

FI809990789

3

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Singhia Kulamani Md Shahbaz Asharfi 12500
1037021000050

2

842030752

4
SRPS

FI310371250

0

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 KOCHADHAMAN K NASIM AKHTAR 12235
1037021000043

4

842030747

0
INDIVIDUAL

FI810371223

5

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 SONTHA MD SHAHDIL 12236
1037021000042

7

842030747

1
INDIVIDUAL

FI810371223

6

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 RANI SRPS

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 MOUDHO ABU BAKAR 8215
1037021000039

7

842030654

6
INDIVIDUAL

FI810370821

5

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Danti Anil Kumar Rajak 12491
1037021000044

1

842030752

0
SRPS

FI310371249

1

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Balia Minhaj Alam 12488
1037021000045

8

842030751

7
SRPS

FI310371248

8

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Barijaan Rehan Alam 12489
1037021000049

6

842030751

8
SRPS

FI310371248

9

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Bhagal Sarjeet Kumar Baski 12490
1037021000046

5

842030751

9
SRPS

FI310371249

0

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Katamata Md Shahzad Alam 12492
1037021000048

9

842030752

1
SRPS

FI310371249

2

BEGUSARAI BIHAR KISHANGANJ KOCHADHAMAN 1037 Purandaha Md Hashmat Ali 12493
1037021000047

2

842030752

2
SRPS

FI310371249

3

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 BAHRAMPUR RAKESH KUMAR 7871
1122021000062

5

773030631

3
INDIVIDUAL

FI811220787

1

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 BAHUARA
VINOD KUMAR

YADAV
7872

1122021000063

2

773030631

4
INDIVIDUAL

FI811220787

2

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 GANPATAUL RAJ KUMAR JHA 7878
1122021000061

8

773030632

0
INDIVIDUAL

FI811220787

8

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 HAWASPUR NITESH KUMAR 13747
1122021000105

9

773030763

4
SRPS

FI311221374

7

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 SARAINOOR NAGAR PARSHURAM SHARMA 7900
1122021000064

9

773030634

2
INDIVIDUAL

FI811220790

0

BEGUSARAI BIHAR BEGUSARAI MANSOORCHAK 1122 SALEMPURBARO ARVIND KUMAR 13826
1122021000106

6

773030764

8
SRPS

FI311221382

6

BEGUSARAI BIHAR BEGUSARAI PARIHARA 1124 SANKHU SURENDRA SAH 7899
1124021000041

0

773030634

1
INDIVIDUAL

FI811240789

9

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 PARORA KAUSHAL KUMAR 13670
1126021000220

9

773030761

2
SRPS

FI311261367

0

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 SHAHPUR AMIT KUMAR 13751
1126021000221

6

773030763

8
SRPS

FI311261375

1

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 SANWAT DILIP KUMAR RAI 13671
1126021000219

3

773030761

3
SRPS

FI311261367

1

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 CHHAURAHI C KHUSHBU 11201
1126021000188

2

773030736

9
INDIVIDUAL

FI811261120

1

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 DIHI ARUN KUMAR SAHU 11202
1126021000190

5

773030737

0
INDIVIDUAL

FI811261120

2

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 DUMRI MD MOFASSIR 11203
1126021000189

9

773030737

1
INDIVIDUAL

FI811261120

3

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 MATIHANI SANJEEV KUMAR 7527
1126021000183

7

773030606

8
INDIVIDUAL

FI811260752

7

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 NARAYANPIPAR SHABNAM PARWEEN 7531
1126021000185

1

773030607

2
INDIVIDUAL

FI811260753

1

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 PANSALLA NAJISH HUSAIN 7532
1126021000180

6

773030607

3
INDIVIDUAL

FI811260753

2

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 AIJANI MODASSIR AHMAD 7510
1126021000182

0

773030605

1
INDIVIDUAL

FI811260751

0

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 AMARI SHAKINA KHATOON 7511
1126021000184

4

773030605

2
INDIVIDUAL

FI811260751

1

BEGUSARAI BIHAR BEGUSARAI CHHAURAHI 1126 EKAMBA BAUELAL SAHU 7518
1126021000179

0

773030605

9
INDIVIDUAL

FI811260751

8

BEGUSARAI BIHAR BEGUSARAI MANJHAUL 1199 MANJHAUL-III NITISH KUMAR 7489
1199021000055

7

773030603

3
INDIVIDUAL

FI811990748

9

BEGUSARAI BIHAR BEGUSARAI AUGAN 1209 KATARIA SRPS

BEGUSARAI BIHAR BEGUSARAI AUGAN 1209 DAMODARPUR NUTAN KUMARI 7515
1209021000034

2

773030605

6
INDIVIDUAL

FI812090751

5

BEGUSARAI BIHAR BEGUSARAI AUGAN 1209 PASOPUR KUMARI ANUPAM RAI 7533
1209021000035

9

773030607

4
INDIVIDUAL

FI812090753

3

BEGUSARAI BIHAR BEGUSARAI AUGAN 1209 RASALPUR RAM SUMRAN TANTI 7534
1209021000036

6

773030607

5
INDIVIDUAL

FI812090753

4

BEGUSARAI BIHAR BEGUSARAI FATEHA 1233 FATEHA F PINKY KUMARI 11823
1233021000037

3

773030740

8
INDIVIDUAL

FI812331182

3

BEGUSARAI BIHAR BEGUSARAI FATEHA 1233 RASIDPUR NIKITA KUMARI 8218
1233021000033

5

773030654

9
INDIVIDUAL

FI812330821

8

BEGUSARAI BIHAR BEGUSARAI FATEHA 1233 DADUPUR VIKASH KUMAR 13746
1233021000042

7

773030763

3
SRPS

FI312331374

6

BEGUSARAI BIHAR BEGUSARAI BARO 1234 BARO B
MD NAUSHAD

HASHMI
12232

1234021000069

4

773030746

7
INDIVIDUAL

FI812341223

2

BEGUSARAI BIHAR BEGUSARAI BARO 1234 AMARPUR
BHUBNESHWAR

KUMAR
7512

1234021000052

6

773030605

3
INDIVIDUAL

FI812340751

2

BEGUSARAI BIHAR BEGUSARAI BARO 1234 GANGA PRASAD ARVIND KUMAR 7519
1234021000053

3

773030606

0
INDIVIDUAL

FI812340751

9

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 KIRATPUR RAJESH RANJAN 12008
1300021000101

1

773030744

8
INDIVIDUAL

FI813001200

8

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 SANJAT S Goutam Kumar 12494
1300021000107

3

773030752

3
SRPS

FI313001249

4

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 MOKHTIYARPUR
ABDHESH KUMAR

SINGH
7529

1300021000069

4

773030607

0
INDIVIDUAL

FI813000752

9

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 SHERPUR AMIT RAY 7535
1300021000068

7

773030607

6
INDIVIDUAL

FI813000753

5

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 KABIYA INDU KUMARI 7524
1300021000067

0

773030606

5
INDIVIDUAL

FI813000752

4

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 MANOPUR SONU KUMAR 7526
1300021000066

3

773030606

7
INDIVIDUAL

FI813000752

6

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 CHAKKA SAHILORI NIRANJAN KUMAR 7514
1300021000064

9

773030605

5
INDIVIDUAL

FI813000751

4

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 DOHTA JITENDRA YADAV 7517
1300021000065

6

773030605

8
INDIVIDUAL

FI813000751

7

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 HADICHAK AMLESH CHAURAISYA 13668
1300021000132

5

773030761

0
SRPS

FI313001366

8

BEGUSARAI BIHAR BEGUSARAI SANJAT 1300 Surajpura RAJNISH KUMAR 13378
1300021000122

6

773030757

9
SRPS

FI313001337

8

BEGUSARAI BIHAR BEGUSARAI BIRPUR 1359 SARAUNJA SAVITA JAYSWAL 8221
1359021000094

6

773030655

2
INDIVIDUAL

FI813590822

1

BEGUSARAI BIHAR BEGUSARAI BIRPUR 1359 PARRA KUNDAN KUMAR 8216
1359021000093

9

773030654

7
INDIVIDUAL

FI813590821

6

BEGUSARAI BIHAR BEGUSARAI BIRPUR 1359 JAGDAR RITU KUMARI 8210
1359021000095

3

773030654

1
INDIVIDUAL

FI813590821

0

BEGUSARAI BIHAR BEGUSARAI BIRPUR 1359 GENHARPUR
PAPPU KUMAR

CHOURASIA
8206

1359021000092

2

773030653

7
INDIVIDUAL

FI813590820

6

BEGUSARAI BIHAR BEGUSARAI BIRPUR 1359 BIRPUR B ABHINAV GUPTA 8203
1359021000091

5

773030653

4
INDIVIDUAL

FI813590820

3

BEGUSARAI BIHAR BEGUSARAI SADANANDPUR 1360 BALACHAK
MUKESH KUMAR

MISHRA
7472

1360021000021

2

773030601

6
INDIVIDUAL

FI813600747

2

BEGUSARAI BIHAR BEGUSARAI SADANANDPUR 1360 FATEHPUR BINAY KUMAR AZAD 7478
1360021000022

9

773030602

2
INDIVIDUAL

FI813600747

8

BEGUSARAI BIHAR BEGUSARAI SADANANDPUR 1360 PAHARPUR NIRANJAN KUMAR 10946
1360021000024

3

773030732

4
INDIVIDUAL

FI813601094

6

BEGUSARAI BIHAR BEGUSARAI SADANANDPUR 1360 MANSERPUR PREM KUMAR 10822
1360021000023

6

773030729

1
INDIVIDUAL

FI813601082

2

BEGUSARAI BIHAR BEGUSARAI SADANANDPUR 1360 SADANANDPUR S AYUSH KUMAR 12012
1360021000026

7

773030745

1
INDIVIDUAL

FI813601201

2

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 TAKIA RAKESH KUMAR 14220
1363021000146

2

773030766

9
SRPS

FI313631422

0

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 LAKHANPUR AMAN KUMAR 10945
1363021000115

8

773030732

3
INDIVIDUAL

FI813631094

5

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 KAJI RASALPUR NIRAJ KUMAR 11204
1363021000123

3

773030737

2
INDIVIDUAL

FI813631120

4

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 MANANPUR VIKRAM KUMAR 11205
1363021000122

6

773030737

3
INDIVIDUAL

FI813631120

5

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 GEHUNI
JATA SHANKAR

SINGH
7479

1363021000101

1

773030602

3
INDIVIDUAL

FI813630747

9

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 CHAKSADAT RUPESH KUMAR SAH 7475
1363021000097

7

773030601

9
INDIVIDUAL

FI813630747

5

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 CHANDAUR
VISHWANATH

PASWAN
7476

1363021000102

8

773030602

0
INDIVIDUAL

FI813630747

6

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 MAHESHPUR
RAJA RAM MOHAN

RAY
7487

1363021000099

1

773030603

1
INDIVIDUAL

FI813630748

7

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 MALHIPUR RAKESH KUMAR 7488
1363021000098

4

773030603

2
INDIVIDUAL

FI813630748

8

BEGUSARAI BIHAR BEGUSARAI BANWARIPUR 1363 TEYAI RAJEEV KUMAR 7506
1363021000100

4

773030605

0
INDIVIDUAL

FI813630750

6

BEGUSARAI BIHAR BEGUSARAI SAGI 1364 SHAHPUR SAVITA KUMARI 7901
1364021000060

1

773030634

3
INDIVIDUAL

FI813640790

1

BEGUSARAI BIHAR BEGUSARAI SAGI 1364 NURULLAHPUR SARA KHATOON 7894
1364021000063

2

773030633

6
INDIVIDUAL

FI813640789

4

BEGUSARAI BIHAR BEGUSARAI SAGI 1364 SAGI S RAM BABU YADAV 7898
1364021000067

0

773030634

0
INDIVIDUAL

FI813640789

8

BEGUSARAI BIHAR BEGUSARAI SAGI 1364 GOSIMAN PRAMENDRA KUMAR 7882
1364021000062

5

773030632

4
INDIVIDUAL

FI813640788

2

BEGUSARAI BIHAR BEGUSARAI SAGI 1364 DAULATPUR
DHARMENDRA

KUMAR
7873

1364021000061

8

773030631

5
INDIVIDUAL

FI813640787

3

BEGUSARAI BIHAR BEGUSARAI BHARWAR 1371 SAHPUR AMITA KRISHNA 10947
1371021000023

6

773030732

5
INDIVIDUAL

FI813711094

7

BEGUSARAI BIHAR BEGUSARAI BHARWAR 1371 MASTIFATEHPUR
MOTI KUMAR

SRIVASTAVA
10823

1371021000020

5

773030729

2
INDIVIDUAL

FI813711082

3

BEGUSARAI BIHAR BEGUSARAI BHARWAR 1371 PANSALA UTKARS KUMAR 10825
1371021000021

2

773030729

4
INDIVIDUAL

FI813711082

5

BEGUSARAI BIHAR BEGUSARAI CHANDPURA 1374 SHERPUR RAKESH KUMAR 7500
1374021000028

1

773030604

4
INDIVIDUAL

FI813740750

0

BEGUSARAI BIHAR BEGUSARAI CHANDPURA 1374 NIMA BIRESH KUMAR 7493
1374021000029

8

773030603

7
INDIVIDUAL

FI813740749

3

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 KATARMALA SOUTH KRISHNA KUMAR 13748
1376021000059

5

773030763

5
SRPS

FI313761374

8

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 MOHANPUR
SUJEET KUMAR

THAKUR
7492

1376021000051

9

773030603

6
INDIVIDUAL

FI813760749

2

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 RAJOPUR AWANISH KUMAR 7495
1376021000046

5

773030603

9
INDIVIDUAL

FI813760749

5

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 SHRINATHPUR RAHUL KUMAR 7501
1376021000048

9

773030604

5
INDIVIDUAL

FI813760750

1

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 SUGHRAN DEEPAK KUMAR 7505
1376021000045

8

773030604

9
INDIVIDUAL

FI813760750

5

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 MENHAN SUSHIL KUMAR 7490
1376021000050

2

773030603

4
INDIVIDUAL

FI813760749

0

BEGUSARAI BIHAR BEGUSARAI KATARMALA 1376 KATARMALA-II PAPPU SAHANI 7483
1376021000047

2

773030602

7
INDIVIDUAL

FI813760748

3

BEGUSARAI BIHAR BEGUSARAI DANIALPUR 1377 GAURA 4 SANTOSH KUMAR 12233
1377021000356

5

773030746

8
INDIVIDUAL

FI813771223

3

BEGUSARAI BIHAR BEGUSARAI KHAMAR RAJWARA 1380 EKHTIYARPUR
DHARMENDRA

KUMAR
11792

1380021000085

4

773030740

5
INDIVIDUAL

FI813801179

2

BEGUSARAI BIHAR BEGUSARAI KHAMAR RAJWARA 1380 KHAMHAR SAURABH KUMAR 7484
1380021000068

7

773030602

8
INDIVIDUAL

FI813800748

4

BEGUSARAI BIHAR BEGUSARAI KHAMAR RAJWARA 1380 SIKENDARPUR
MANOJ KUMAR

SINGH
7502

1380021000069

4

773030604

6
INDIVIDUAL

FI813800750

2

BEGUSARAI BIHAR BEGUSARAI KHAMAR RAJWARA 1380 JINEDPUR RINTU KUMARI 7482
1380021000071

7

773030602

6
INDIVIDUAL

FI813800748

2

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 BASAHI SANGITA KUMARI 7473
1467021000048

9

773030601

7
INDIVIDUAL

FI814670747

3

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 GOPALPUR ANJANI KUMARI 7480
1467021000052

6

773030602

4
INDIVIDUAL

FI814670748

0

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 KUMBHI RAVI KUMAR 7486
1467021000051

9

773030603

0
INDIVIDUAL

FI814670748

6

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 MOHANPUR SUSHILA KUMARI 7491
1467021000050

2

773030603

5
INDIVIDUAL

FI814670749

1

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 RAMPUR SUNAINA KUMARI 7496
1467021000053

3

773030604

0
INDIVIDUAL

FI814670749

6

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 SAKARBASA VAIDEHEE SHARAN 7497
1467021000049

6

773030604

1
INDIVIDUAL

FI814670749

7

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 SAKRAULI
JITENDRA KUMAR

MALAKAR
7498

1467021000047

2

773030604

2
INDIVIDUAL

FI814670749

8

BEGUSARAI BIHAR BEGUSARAI AKOPUR 1467 SONVARSHA SAVITA KUMARI 7504
1467021000054

0

773030604

8
INDIVIDUAL

FI814670750

4

BEGUSARAI BIHAR BEGUSARAI GANGRAHO 1491 MAKHA CHAK BAIJNATH PATEL 10821
1491021000144

8

773030729

0
INDIVIDUAL

FI814911082

1

BEGUSARAI BIHAR BEGUSARAI GANGRAHO 1491 HEMANPUR PRATAP BHANU 7523
1491021000134

9

773030606

4
INDIVIDUAL

FI814910752

3

BEGUSARAI BIHAR BEGUSARAI GANGRAHO 1491 GANGRAHO RAVI RANJAN KUMAR 7520
1491021000132

5

773030606

1
INDIVIDUAL

FI814910752

0

BEGUSARAI BIHAR BEGUSARAI GANGRAHO 1491 GHAGHARA RAJ KUMAR SAH 7521
1491021000135

6

773030606

2
INDIVIDUAL

FI814910752

1

BEGUSARAI BIHAR BEGUSARAI GANGRAHO 1491 MOHANPUR GUNJAN KUMAR 7528
1491021000133

2

773030606

9
INDIVIDUAL

FI814910752

8

BEGUSARAI BIHAR BEGUSARAI RAGHUNATHPUR 1499 SHRINAGAR SUBHASH KUMAR 7536
1499021000037

3

773030607

7
INDIVIDUAL

FI814990753

6

BEGUSARAI BIHAR BEGUSARAI RAGHUNATHPUR 1499 KALYANPUR BAM SHANKAR SINGH 7525
1499021000036

6

773030606

6
INDIVIDUAL

FI814990752

5

BEGUSARAI BIHAR BEGUSARAI RAGHUNATHPUR 1499 Srichandpur RITIK KUMAR 13672
1499021000044

1

773030761

4
SRPS

FI314991367

2

BEGUSARAI BIHAR BEGUSARAI MAHNA 1562 NOORPUR BIPIN KUMAR 13827
1562021000121

9

773030729

3
SRPS

FI315621382

7

BEGUSARAI BIHAR BEGUSARAI MAHNA 1562 CHAKBALLI SRPS

BEGUSARAI BIHAR BEGUSARAI KHORAMPUR 1575 KHORAMPUR AMAR KUMAR 14049
1575021000032

8

773030765

9
SRPS

FI315751404

9

BEGUSARAI BIHAR ARARIA BATHNAHA 1582 BHADESAR DILIP KUMAR MISHRA 8200
1582021000061

8

815030653

1
INDIVIDUAL

FI815820820

0

BEGUSARAI BIHAR ARARIA BATHNAHA 1582 MUSAHARI
VIVEKANAND KUMAR

SAH
14051

1582021000119

6

815030766

1
SRPS

FI315821405

1

BEGUSARAI BIHAR ARARIA BATHNAHA 1582 BATHNAHA B
ABHISHEK KUMAR

SINGH
12006

1582021000084

7

815030744

6
INDIVIDUAL

FI815821200

6

BEGUSARAI BIHAR BEGUSARAI RANI 1594 SURO SRPS

BEGUSARAI BIHAR BEGUSARAI RANI 1594 GODHNA SRPS

BEGUSARAI BIHAR BEGUSARAI RANI 1594 BEGUMSARAI SRPS

BEGUSARAI BIHAR BEGUSARAI RANI 1594 MURLITOL SRPS

BEGUSARAI BIHAR BEGUSARAI MUZAFFRABAZAR 1597 SIKRAULA DURGESH KUMAR 7537
1597021000065

6

773030607

8
INDIVIDUAL

FI815970753

7

BEGUSARAI BIHAR BEGUSARAI MUZAFFRABAZAR 1597 DIHPAR KAUSHAL JAYSWAL 7516
1597021000064

9

773030605

7
INDIVIDUAL

FI815970751

6

BEGUSARAI BIHAR BEGUSARAI MUZAFFRABAZAR 1597 BHAWANANDPUR LALITA KUMARI 10410
1597021000066

3

773030720

7
INDIVIDUAL

FI815971041

0

BEGUSARAI BIHAR ARARIA GAIYARI 1614 MAJGAMA
SHIV KUMAR

MANDAL
8213

1614021000036

6

815030654

4
INDIVIDUAL

FI816140821

3

BEGUSARAI BIHAR ARARIA GAIYARI 1614 SISAUNA HIRA NAND YADAV 8222
1614021000037

3

815030655

3
INDIVIDUAL

FI816140822

2

BEGUSARAI BIHAR PURNEA GOASI 1619 ALINAGAR MANGAL BASKI 7868
1619021000048

9

781030631

0
INDIVIDUAL

FI816190786

8

BEGUSARAI BIHAR PURNEA GOASI 1619 SATKODARIYA
MUKESH KUMAR

RAUSHAN
13750

1619021000074

8

781030763

7
SRPS

FI316191375

0

BEGUSARAI BIHAR PURNEA GOASI 1619 GOASI G
AMAR KUMAR

THAKUR
12011

1619021000057

1

781030745

0
INDIVIDUAL

FI816191201

1

BEGUSARAI BIHAR PURNEA GOASI 1619 SOUSA AMIT KUMAR SHUKLA 10412
1619021000049

6

781030720

9
INDIVIDUAL

FI816191041

2

BEGUSARAI BIHAR MUNGER Makwa 1637 MAKWA M ASHOK YADAV 10379
1637021000029

8

240030719

8
Atyati

FI216371037

9

BEGUSARAI BIHAR MUNGER Makwa 1637 PANSAINARZI Pravin kumar 5952
1637021000027

4

240030504

2
Atyati

FI216370595

2

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 AURAHI EAST
DHARMENDRA

KUMAR YADAV
7869

1661021000058

8

815030631

1
INDIVIDUAL

FI816610786

9

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 AURAHI WEST ASUTOSH KUMAR 7870
1661021000057

1

815030631

2
INDIVIDUAL

FI816610787

0

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 THARIA BAKIA ABU SHAMA 7902
1661021000050

2

815030634

4
INDIVIDUAL

FI816610790

2

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 GURMHI
NIKESH KUMAR

MANDAL
7883

1661021000052

6

815030632

5
INDIVIDUAL

FI816610788

3

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 HALDIYA RUHIDA KHATOON 7884
1661021000062

5

815030632

6
INDIVIDUAL

FI816610788

4

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 HALHALIYA JAGEER
RAJNEESH KUMAR

YADAV
7885

1661021000053

3

815030632

7
INDIVIDUAL

FI816610788

5

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 JHIRWA PACHIYARI MD NAWED ALAM 7887
1661021000054

0

815030632

9
INDIVIDUAL

FI816610788

7

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 JHIRWA PURWARI MD ABRAR ALAM 7888
1661021000055

7

815030633

0
INDIVIDUAL

FI816610788

8

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 KHAS HALHALIYA AJEET KUMAR 7889
1661021000060

1

815030633

1
INDIVIDUAL

FI816610788

9

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 MADARGANJ MD KAUSHAR ALAM 7890
1661021000061

8

815030633

2
INDIVIDUAL

FI816610789

0

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 DORIYA SONAPUR
SHARMANAND

RISHIDEO
7876

1661021000051

9

815030631

8
INDIVIDUAL

FI816610787

6

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 GACHH LAXMIPUR MAKHTOR ALAM 7877
1661021000056

4

815030631

9
INDIVIDUAL

FI816610787

7

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 R T MOHAN MITHILESH KUMAR 7896
1661021000059

5

815030633

8
INDIVIDUAL

FI816610789

6

BEGUSARAI BIHAR ARARIA MANIKPUR 1661 BOKRA ABU BASHAR 13667
1661021000092

2

815030760

9
SRPS

FI316611366

7

BEGUSARAI BIHAR ARARIA RAMPUR 1704 RAMPUR KODARKATTI SRPS

BEGUSARAI BIHAR ARARIA RAMPUR 1704 DIYARI VIVEKANAND SUMAN 7875
1704021000061

8

815030631

7
INDIVIDUAL

FI817040787

5

BEGUSARAI BIHAR ARARIA RAMPUR 1704 CHATAR AHTASHAM ANWAR 13820
1704021000118

9

815030764

2
SRPS

FI317041382

0

BEGUSARAI BIHAR SAHARSA SAHARSA 1822 DIWARI MANOJ KUMAR 8205
1822021000115

8

841030653

6
INDIVIDUAL

FI818220820

5

BEGUSARAI BIHAR PURNEA ZILA PARISAD PURNEA 1886 MOHNI AKBAR ALI 11793
1886021000228

5

781030740

6
INDIVIDUAL

FI818861179

3

BEGUSARAI BIHAR BEGUSARAI NAGARPALIKA 1888 PASPURA GAUTAM KUMAR 10411
1888021000132

5

773030720

8
INDIVIDUAL

FI818881041

1

BEGUSARAI BIHAR SAMASTIPUR SAMASTIPUR 1926 RAGHUNATHPUR BELA SUBHASH KUMAR 12009
1926021000176

9

774030744

9
INDIVIDUAL

FI819261200

9

BEGUSARAI BIHAR SAMASTIPUR SAMASTIPUR 1926 RUPNARAYANPUR BELA NISHCHIT KUMAR 13825
1926021000189

9

774030764

7
SRPS

FI319261382

5

BEGUSARAI BIHAR SAMASTIPUR DALSING SARAI 2181 AJNOUL
PANKAJ KUMAR

CHOUDHARY
10819

2181021000120

2

774030728

8
INDIVIDUAL

FI821811081

9

BEGUSARAI BIHAR SAMASTIPUR DALSING SARAI 2181 BAMAIA HARLAL BIJAY KUMAR 10820
2181021000116

5

774030728

9
INDIVIDUAL

FI821811082

0

BEGUSARAI BIHAR SAMASTIPUR ROSERA 2182 PANCHGAMA JITENDRA KUMAR 7494
2182021000117

2

774030603

8
INDIVIDUAL

FI821820749

4

BEGUSARAI BIHAR SAMASTIPUR ROSERA 2182 HARIPUR RINKU KUMARI 7481
2182021000118

9

774030602

5
INDIVIDUAL

FI821820748

1

BEGUSARAI BIHAR KATIHAR KATIHAR 2255 GARBHAILI SUBHASH MURMU 10944
2255021000161

5

932030732

2
INDIVIDUAL

FI822551094

4

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 HANSKOSHA LALAN KUMAR SAH 7886
2257021000116

5

815030632

8
INDIVIDUAL

FI822570788

6

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 HARIPUR NARESH KUMAR DAS 13669
2257021000157

8

815030761

1
SRPS

FI322571366

9

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 DHOLBAZZA SIRSIA SURYANAND BAITHA 7874
2257021000117

2

815030631

6
INDIVIDUAL

FI822570787

4

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 GARHA KAMAL KUMAR 7879
2257021000115

8

815030632

1
INDIVIDUAL

FI822570787

9

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 GHORA GHAT
LALIT KUMAR

MANDAL
7880

2257021000119

6

815030632

2
INDIVIDUAL

FI822570788

0

BEGUSARAI BIHAR ARARIA FORBESGANJ 2257 GOGI
JAY PRAKASH KUMAR

SAH
7881

2257021000118

9

815030632

3
INDIVIDUAL

FI822570788

1

BEGUSARAI BIHAR MADHEPURA MADHEPURA 2292 SAKARPUR BETUNA KUMAR SANDEEP 11824
2292021000123

3

941030740

9
INDIVIDUAL

FI822921182

4

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 BANWARIPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHATRITOLA Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAK AMLA Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKRAYAR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKMUDA Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKYADUPAT Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKMUNI Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKKEAM Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 TAKIA Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKNEYAT Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 GULAM MOHAMAD Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 CHAKMEHRO Not Appointed

BEGUSARAI BIHAR BEGUSARAI Banwaripur 1363 FATEHPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Bhairwar 1371 BHAIRWAR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Danialpur 1377 GAURA-5 Not Appointed

BEGUSARAI BIHAR BEGUSARAI Danialpur 1377 DANIALPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Danialpur 1377 GAURA-111 Not Appointed

BEGUSARAI BIHAR BEGUSARAI Raghunathpur 1499 RAGHUNATHPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Raghunathpur 1499 SIRICHANDPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Mahna 1562 NURPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Khorampur 1575 KHORAMPUR Not Appointed

BEGUSARAI BIHAR BEGUSARAI Khorampur 1575 KHURAMPUR CHAKOR Not Appointed

BEGUSARAI BIHAR ARARIA Bathnaha 1582 KUSHMAHA Not Appointed

BEGUSARAI BIHAR ARARIA Bathnaha 1582 BASGARHA Not Appointed

BEGUSARAI BIHAR ARARIA Bathnaha 1582 MUSAHARI Not Appointed

BEGUSARAI BIHAR ARARIA Bathnaha 1582 KUSIARGAON Not Appointed

BEGUSARAI BIHAR BEGUSARAI MuzaffraBazar 1597 BALAHPUR Not Appointed

BEGUSARAI BIHAR ARARIA Gaiyari 1614 BELWA Not Appointed

BEGUSARAI BIHAR PURNIA Goasi 1619 SATKODARIYA Not Appointed

BEGUSARAI BIHAR ARARIA Manikpur 1661 MOHAN Not Appointed

BEGUSARAI BIHAR ARARIA Manikpur 1661 BOKRA Not Appointed

BEGUSARAI BIHAR ARARIA Rampur 1704 BOKRA Not Appointed

BEGUSARAI BIHAR ARARIA Rampur 1704 CHATAR Not Appointed

BEGUSARAI BIHAR SAMASTIPUR Samastipur 1926 RUPNARAYANPUR BELA Not Appointed

BEGUSARAI BIHAR SAMASTIPUR Dalsingsarai 2181 BASARIA Not Appointed

BEGUSARAI BIHAR ARARIA Forbesganj 2257 HARIPUR Not Appointed

BEGUSARAI BIHAR KATIHAR Katihar 2255 GARBHAILI Not Appointed

BEGUSARAI BIHAR BEGUSARAI Gangraho 1491 MOHANPUR Not Appointed

BHAGALPUR BIHAR Bhagalpur Sabour 0487 SABOUR S Birendra Kumar 14133
0487021000075

5

010030674

6
Atyati

FI204871413

3

BHAGALPUR BIHAR Bhagalpur Sabour 0487 FARRKA ANIL KUMAR 12026
0487021000073

1

010030745

3
Atyati

FI204871202

6

BHAGALPUR BIHAR Bhagalpur Sabour 0487 SULTANPUR KUMAR SANU 5702
0487021000062

5

010030483

0
Atyati

FI204870570

2

BHAGALPUR BIHAR Banka BOUNSI 0720 BABHANGAWAN
MANOJ KUMAR

YADAD
86

0024021000329

9

179030345

8
Atyati

FI207200008

6

BHAGALPUR BIHAR Banka BOUNSI 0720 SIRAI BAMBAM KU SAH 87
0024021000338

1

179030346

2
Atyati

FI207200008

7

BHAGALPUR BIHAR Banka BOUNSI 0720 KASBA MANDAR CHANDAN KU SINGH 88
0024021000247

6

179030420

1
Atyati

FI207200008

8

BHAGALPUR BIHAR Banka BOUNSI 0720 ANGARO JABRA PRITAM KU JHA 89
0024021000364

0

179030345

7
Atyati

FI207200008

9

BHAGALPUR BIHAR Banka BOUNSI 0720 KUSAMAHA Ganshyam Thakur 10833
0024021000330

5

179030346

1
Atyati

FI207201083

3

BHAGALPUR BIHAR Banka BOUNSI 0720 KUDRO Nutan Devi 11095
0720021000098

4

179030346

0
Atyati

FI207201109

5

BHAGALPUR BIHAR Banka BOUNSI 0720 PILUA KUNJ BIHARI 11859
0720021000111

0

063030741

3
Atyati

FI207201185

9

BHAGALPUR BIHAR Banka BOUNSI 0720 BAGDUMA JYOTI KUMARI 11857
0720021000112

7

179030345

9
Atyati

FI207201185

7

BHAGALPUR BIHAR Bhagalpur BARAHAT 0723 GOKUL MATHURA BIPIN KUMAR SAH 11129
0723021000071

7

010030734

9
Atyati

FI207231112

9

BHAGALPUR BIHAR Bhagalpur BARAHAT 0723 RAJGAON ARAJI Rajkumar Gupta 14171
0723021000075

5

010030685

2
Atyati

FI207231417

1

BHAGALPUR BIHAR Bhagalpur BARAHAT 0723 ISHITPUR JITENDRA KUMAR 9027
0723021000067

0

010030707

2
Atyati

FI207230902

7

BHAGALPUR BIHAR Bhagalpur NARAYANPUR 0729 JAIPURCHUHAR PART BEDANAND SINGH 9841
0729021000033

5

010030714

5
Atyati

FI207290984

1

BHAGALPUR BIHAR Bhagalpur NARAYANPUR 0729 SINGHPUR PURVI SUMIT KUMAR 12273
0729021000045

8

010030694

8
Atyati

FI207291227

3

BHAGALPUR BIHAR Bhagalpur
JAGDISHPUR(BHAGALPUR

)
0753 JAGDISHPUR J Rajesh kumar 7908

0753021000041

0

010030634

9
Atyati

FI207530790

8

BHAGALPUR BIHAR Bhagalpur
JAGDISHPUR(BHAGALPUR

)
0753 BHAWANIPUR ARAJI MINA DEVI 9024

0753021000045

8

010030706

9
Atyati

FI207530902

4

BHAGALPUR BIHAR Bhagalpur
JAGDISHPUR(BHAGALPUR

)
0753 KOLAKHURD SNEHALATA KUMARI 12516

0753021000049

6

010030707

5
Atyati

FI207531251

6

BHAGALPUR BIHAR Bhagalpur
JAGDISHPUR(BHAGALPUR

)
0753 SAIDPUR BADE

SHATRUGHAN KUMAR

MANDANDAL
9032

0753021000044

1

010030707

7
Atyati

FI207530903

2

BHAGALPUR BIHAR Bhagalpur
JAGDISHPUR(BHAGALPUR

)
0753 FATEHPUR GURIYA KUMARI 9025

0753021000046

5

010030707

0
Atyati

FI207530902

5

BHAGALPUR BIHAR Banka BELHAR 0823 TANGRA Manager Pandit 10831
0823021000030

4

575030419

3
Atyati

FI208231083

1

BHAGALPUR BIHAR Banka BELHAR 0823 SAUTADIH ABHINAY KU SINGH 12545
0823021000062

5

575030419

5
Atyati

FI208231254

5

BHAGALPUR BIHAR Banka BELHAR 0823 JHIKULIA Premlata Kumari 10832
0024021000617

7

575030345

5
Atyati

FI208231083

2

BHAGALPUR BIHAR Banka BELHAR 0823 DUMARIA Village Pranay kumar 154
0024021000406

7

575030355

1
Atyati

FI208230015

4

BHAGALPUR BIHAR Banka BELHAR 0823 TELIAKUMARI Manoranjan Singh 3946
0823021000027

4

575030419

8
Atyati

FI208230394

6

BHAGALPUR BIHAR Banka BELHAR 0823 BAHJORA GIRA BAHIAR Rajiev Ranjan Tanti 4038
0823021000028

1

575030419

7
Atyati

FI208230403

8

BHAGALPUR BIHAR Banka BELHAR 0823 DHAMRAHI
NAYAN KUMAR

SINGH
13786

0823021000066

3

575030419

4
Atyati

FI208231378

6

BHAGALPUR BIHAR Banka BELHAR 0823 TOLA BAHORNA PAVAN KUMAR 12544
0823021000063

2

575030419

2
Atyati

FI208231254

4

BHAGALPUR BIHAR Banka BELHAR 0823 HATHIYA DARA Pravin Kumar Singh 5108
0823021000029

8

575030419

9
Atyati

FI208230510

8

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 KAMALPUR SIRCHO Parmod kr Yadav 53
0892021000060

1

119030350

6
Atyati

FI208920005

3

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 RAMSI AMAR KUMAR 5699
0892021000078

6

010030482

7
Atyati

FI208920569

9

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 SAKRAWAN Dilip yadav 5700
0024021000356

5

010030482

8
Atyati

FI208920570

0

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 SANHAULA
MOHAMMAD SHAKIL

AHMAD
12270

0892021000098

4

119030350

7
Atyati

FI208921227

0

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 PALWA Village Md Shamshad 1511
0892021000059

5

119030355

7
Atyati

FI208920151

1

BHAGALPUR BIHAR Bhagalpur Sanhoula 0892 TANAKMAS MD FAIYAZ ALAM 12308
0892021000097

7

010030749

2
Atyati

FI208921230

8

BHAGALPUR BIHAR Banka KATORIA 0894 Kathon Vinit Kumar 12392
0894021000068

7

063030751

0
Atyati

FI208941239

2

BHAGALPUR BIHAR Banka KATORIA 0894 MOTHABARI
PAWAN KUMAR

YADAV
77

0024021000350

3

176030352

9
Atyati

FI208940007

7

BHAGALPUR BIHAR Banka KATORIA 0894 HADHAR BALKRISHNA DAS 78
0024021000366

4

176030352

1
Atyati

FI208940007

8

BHAGALPUR BIHAR Banka KATORIA 0894 MAHESHMARA Shashikant singh 12266
0894021000065

6

176030352

6
Atyati

FI208941226

6

BHAGALPUR BIHAR Banka KATORIA 0894 BELAUNI SANJAY KU YADAV 82
0894021000033

5

176030351

8
Atyati

FI208940008

2

BHAGALPUR BIHAR Banka KATORIA 0894 Tola Bahdia Mamta Devi 13446
0894021000072

4

063030759

1
Atyati

FI208941344

6

BHAGALPUR BIHAR Banka KATORIA 0894 Tola Bhusuri
Pitamber Kumar

Yadav
13448

0894021000075

5

063030759

3
Atyati

FI208941344

8

BHAGALPUR BIHAR Banka KATORIA 0894 Tola Maheshdhukwa Sanjay Suman 13449
0894021000073

1

063030759

4
Atyati

FI208941344

9

BHAGALPUR BIHAR Banka KATORIA 0894 Tola Nardah Vivek Anand 13451
0894021000074

8

063030759

6
Atyati

FI208941345

1

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 RAMCHUA
MRIGANK SHEKHAR

PARIJAT
12919

0895021000037

3

175030423

0
Atyati

FI208951291

9

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 JHAKHARA NILESH KU SINGH 76
0024021000473

9

063030502

2
Atyati

FI208950007

6

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 BASOHARA Pranjit Kumar 12538
0895021000038

0

063030752

9
Atyati

FI208951253

8

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 DHARAMPURS Rajkishor Singh 7410
0895021000032

8

063030599

4
Atyati

FI208950741

0

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 GIDHAURA NAVNEET KUMAR 2039
1799021000079

3

175030351

2
Atyati

FI208950203

9

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 KAITHA Girish Kumar 5942
0024021000655

9

063030503

2
Atyati

FI208950594

2

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 KAMATPUR RAGHUNANDAN SAH 2385
1212021000064

9

175030423

2
Atyati

FI208950238

5

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 KARSOP ARAZI Pravin Das 4815
0895021000019

9

175030418

9
Atyati

FI208950481

5

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 PARARIAS Ravi Ranjan 4744
1212021000063

2

175030423

1
Atyati

FI208950474

4

BHAGALPUR BIHAR Banka SHAMBHUGANJ 0895 RUDPAI Ajit Pandey 4816
1799021000087

8

175030419

0
Atyati

FI208950481

6

BHAGALPUR BIHAR Banka DHORAIYA 0953 Tola Chorthan MD Shan Alam 13437
0953021000099

1

063030758

4
Atyati

FI209531343

7

BHAGALPUR BIHAR Banka DHORAIYA 0953 KADMA Shelendra kumar sah 377
0024021000324

4

586030347

1
Atyati

FI209530037

7

BHAGALPUR BIHAR Banka DHORAIYA 0953 JAKHA Aliza kumari 376
0024021000635

1

586030346

9
Atyati

FI209530037

6

BHAGALPUR BIHAR Banka DHORAIYA 0953 MAHUA KACHRATI Badal Kumar 1139
0024021000318

3

586030347

3
Atyati

FI209530113

9

BHAGALPUR BIHAR Banka DHORAIYA 0953 GHASIA Adarsh kumar singh 12390
0953021000090

8

063030750

8
Atyati

FI209531239

0

BHAGALPUR BIHAR Banka DHORAIYA 0953 BELDIHA GAUTAM KUMAR 4760
0953021000075

5

586030420

2
Atyati

FI209530476

0

BHAGALPUR BIHAR Banka DHORAIYA 0953 JOTHA rupam kumari 375
0024021000354

1

586030347

0
Atyati

FI209530037

5

BHAGALPUR BIHAR Banka DHORAIYA 0953 BALIAS
Mohammad Monazir

Hasan
12920

0953021000092

2

586030354

9
Atyati

FI209531292

0

BHAGALPUR BIHAR Banka DHORAIYA 0953 BHAGALPURA BULBUL KUMARI 13376
0953021000102

8

586030420

5
Atyati

FI209531337

6

BHAGALPUR BIHAR Banka DHORAIYA 0953 DUDHSIMAR
GAUTAM KUMAR

YADAV
2213

1799021000078

6

586030420

4
Atyati

FI209530221

3

BHAGALPUR BIHAR Banka DHORAIYA 0953 GUNGDAURI PUNAM KUMARI 1967
1799021000075

5

586030420

3
Atyati

FI209530196

7

BHAGALPUR BIHAR Banka DHORAIYA 0953 TAHIRPUR Gaurav Anand 4800
1799021000111

0

586030355

0
Atyati

FI209530480

0

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 SAIDPUR DABRA
SATYAM KUMAR

SHIVAM
6076

1031021000044

1

010030513

9
Atyati

FI210310607

6

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 ABHIYA DIYARA
MURARI KUMAR

CHOUDHARY
5681

1031021000045

8

010030480

9
Atyati

FI210310568

1

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 KAMLAKUND Rakesh Rousan 4802
1031021000038

0

444030348

2
Atyati

FI210310480

2

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 SUKATIYA BAZAR Bhibhisan Kumar 4803
1031021000039

7

444030348

3
Atyati

FI210310480

3

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 SAIDPUR
SANTOSH KUMAR

SATYAM
7910

1031021000047

2

010030635

1
Atyati

FI210310791

0

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 ABHIA PACHGACHHIA Rakesh kumar 8470
1031021000048

9

010030673

5
Atyati

FI210310847

0

BHAGALPUR BIHAR Bhagalpur GOPALPUR 1031 DIMAHA Kishlay kumar 8472
1031021000050

2

010030673

7
Atyati

FI210310847

2

BHAGALPUR BIHAR Bhagalpur Fatehpur 1127 RAJANDIPUR Shashi Kumar 4597
1127021000008

3

110030347

7
Atyati

FI211270459

7

BHAGALPUR BIHAR Bhagalpur Fatehpur 1127 Fatehpur F VASHISHTH KUMAR 11716
1127021000013

7

010030694

7
Atyati

FI211271171

6

BHAGALPUR BIHAR Banka SUIYA 1128 Duasar
Mukesh Kumar

Yadav
10835

1128021000024

3

063030729

8
Atyati

FI211281083

5

BHAGALPUR BIHAR Banka SUIYA 1128 Baghela Lalita Kumari 10834
1128021000023

6

063030729

7
Atyati

FI211281083

4

BHAGALPUR BIHAR Banka SUIYA 1128 Tetaria Ajit Kr Barnwal 10836
1128021000022

9

063030729

9
Atyati

FI211281083

6

BHAGALPUR BIHAR Banka SUIYA 1128 Tola Malbathan MD Shaukat Ali 13438
1128021000035

9

063030758

5
Atyati

FI211281343

8

BHAGALPUR BIHAR Banka SUIYA 1128 Tola Paharpur Bangali Yadav 13440
1128021000036

6

063030758

7
Atyati

FI211281344

0

BHAGALPUR BIHAR Banka SUIYA 1128 TOLA AURABARAN BARAKOLA MONA KUMARI 13503
1128021000037

3

063030760

0
Atyati

FI211281350

3

BHAGALPUR BIHAR Banka KHESAR 1129 Khesar K Sima Kumari 9052
1129021000049

6

063030709

2
Atyati

FI211290905

2

BHAGALPUR BIHAR Banka KHESAR 1129 RATA Raj kamal Sinha 12540
1129021000062

5

448030421

7
Atyati

FI211291254

0

BHAGALPUR BIHAR Banka KHESAR 1129 MADHYAGIRI VIJAY KUMAR TUDU 12307
1129021000059

5

063030749

1
Atyati

FI211291230

7

BHAGALPUR BIHAR Banka KHESAR 1129 KHAGRA VINAY KUMAR 12306
1129021000061

8

063030749

0
Atyati

FI211291230

6

BHAGALPUR BIHAR Banka KHESAR 1129 BAHARONA GAURAV KUMAR 12302
1129021000057

1

063030748

6
Atyati

FI211291230

2

BHAGALPUR BIHAR Bhagalpur Bahadurpur 1193 IBRAHIMPUR Roshan kumar jha 9033
1193021000056

4

010030707

8
Atyati

FI211930903

3

BHAGALPUR BIHAR Bhagalpur Bahadurpur 1193 SARDHO Suman kumar jha 24
1193021000065

6

106030345

2
Atyati

FI211930002

4

BHAGALPUR BIHAR Bhagalpur Bahadurpur 1193 JHURKHURIA
MUNIL KUMAR

YADAV
4798

1193021000021

2

106030345

1
Atyati

FI211930479

8

BHAGALPUR BIHAR Bhagalpur Bahadurpur 1193 GOPALPUR
SUSHIL KUMAR

THAKUR
10245

1193021000060

1

010030717

9
Atyati

FI211931024

5

BHAGALPUR BIHAR Bhagalpur Pirpainti bazar 1194 PIRPAINTI KUMAR SUNDRAM 10276
1194021000075

5

010030718

9
Atyati

FI211941027

6

BHAGALPUR BIHAR Bhagalpur Pirpainti bazar 1194 MANIKPUR M NAND KISHOR KUMAR 13627
1194021000100

4

010030482

0
Atyati

FI211941362

7

BHAGALPUR BIHAR Bhagalpur Pirpainti bazar 1194 SRIMATHPUR HUZUR RASHMI KUMARI 11709
1194021000091

5

010030740

2
Atyati

FI211941170

9

BHAGALPUR BIHAR Bhagalpur Pirpainti bazar 1194 TOPRA SANJAY KUMAR 11707
1194021000087

8

010030740

1
Atyati

FI211941170

7

BHAGALPUR BIHAR Bhagalpur BIRBANNA 1210 NAGARPARA ASHISH KUMAR JHA 12272
1210021000029

8

010030674

2
Atyati

FI212101227

2

BHAGALPUR BIHAR Banka Pavai 1211 Oral Rajkumar Sharma 8728
1211021000019

9

063030692

0
Atyati

FI212110872

8

BHAGALPUR BIHAR Banka Pavai 1211 LACHHMIPUR CHIRAIYA MANOJ MISHRA 63
0024021000342

8

172030354

0
Atyati

FI212110006

3

BHAGALPUR BIHAR Banka Pavai 1211 LAUGAIN RAJESH KUMAR 64
0024021000343

5

172030354

2
Atyati

FI212110006

4

BHAGALPUR BIHAR Banka Pavai 1211 JANKIPUR I
Ujjwal kumar

chodhary
12265

1211021000026

7

172030353

9
Atyati

FI212111226

5

BHAGALPUR BIHAR Banka Pavai 1211 BAIJUDIH AMAN KUMAR JHA 66
0024021000613

9

172030347

5
Atyati

FI212110006

6

BHAGALPUR BIHAR Banka Pavai 1211 CHORWE
Chandan Kumar

Baidya
1735

1799021000073

1

172030353

7
Atyati

FI212110173

5

BHAGALPUR BIHAR Banka Pavai 1211 Pavaidih Amit Kumar 10814
1211021000012

0

172030422

2
Atyati

FI212111081

4

BHAGALPUR BIHAR Banka Pavai 1211 JANKIPUR II
SHASHI SEKHAR

MISHRA
1968

1799021000074

8

172030422

1
Atyati

FI212110196

8

BHAGALPUR BIHAR Banka Pavai 1211 MAYACHAK Rajkumar Yadav 5111
1211021000013

7

172030422

0
Atyati

FI212110511

1

BHAGALPUR BIHAR Banka KASBA 1212 WARSABAD Pintu yadav 166
1212021000062

5

451030350

3
Atyati

FI212120016

6

BHAGALPUR BIHAR Bhagalpur Ekchari 1213 EKCHARI P
GAURAV KUMAR

YADAV
9080

1213021000053

3

010030710

5
Atyati

FI212130908

0

BHAGALPUR BIHAR Bhagalpur Ekchari 1213 BHOLSAR DARPAN DAS 10865
1213021000055

7

010030730

6
Atyati

FI212131086

5

BHAGALPUR BIHAR Banka VIJAYHAT 1214 BHALUI
RAMESH KUMAR

SHARMA
12389

1214021000069

4

063030750

7
Atyati

FI212141238

9

BHAGALPUR BIHAR Banka VIJAYHAT 1214 GORDHAWAR Amit Kumar 1196
1799021000081

6

452030351

7
Atyati

FI212140119

6

BHAGALPUR BIHAR Banka VIJAYHAT 1214 KUSMI Sushil jha 379
0024021000340

4

452030352

2
Atyati

FI212140037

9

BHAGALPUR BIHAR Banka VIJAYHAT 1214 CHANDADIH Shivand Singh 11206
1214021000066

3

452030346

7
Atyati

FI212141120

6

BHAGALPUR BIHAR Bhagalpur Lodipur 1215 JHICHHO Bindu kumari 1206
1215021000014

4

010030544

4
Atyati

FI212150120

6

BHAGALPUR BIHAR Bhagalpur Lodipur 1215 LODIPUR KALA Zeba Tabassun 4808
1215021000015

1

112030354

7
Atyati

FI212150480

8

BHAGALPUR BIHAR Bhagalpur Lodipur 1215 TAHALPUR Binod kumar 5703
1215021000016

8

010030483

1
Atyati

FI212150570

3

BHAGALPUR BIHAR Bhagalpur Lodipur 1215 KOHARA Rakesh Kumar 835
0024021000314

5

112030354

6
Atyati

FI212150083

5

BHAGALPUR BIHAR Bhagalpur Kaijraili 1216 SEMRIE NITIN KUMAR SINGH 11827
1216021000056

4

010030741

0
Atyati

FI212161182

7

BHAGALPUR BIHAR Bhagalpur Kaijraili 1216 CHANDPUR Village Rajiev Ranjan 3903
1216021000038

0

111030355

4
Atyati

FI212160390

3

BHAGALPUR BIHAR Bhagalpur Kaijraili 1216 KELAPUR
NITAYNAND KUMAR

NIRALA
4807

1216021000036

6

111030353

8
Atyati

FI212160480

7

BHAGALPUR BIHAR Bhagalpur B. PURAINI 1217 MAHAMMADPUR MAHESH Binod Kumar 3945
1217021000022

9

461030351

5
Atyati

FI212170394

5

BHAGALPUR BIHAR Bhagalpur B. PURAINI 1217 PURANI NORTH Md Intekhab Alam 8478
1217021000026

7

010030674

3
Atyati

FI212170847

8

BHAGALPUR BIHAR Bhagalpur TULSIPURJAMUNIA 1232 YAMUNIA Jyoti Kumari 8483
1232021000025

0

010030674

8
Atyati

FI212320848

3

BHAGALPUR BIHAR Bhagalpur TULSIPURJAMUNIA 1232 KARIMACHAK Deepak kumar 2503
1232021000019

9

453030351

6
Atyati

FI212320250

3

BHAGALPUR BIHAR Bhagalpur TULSIPURJAMUNIA 1232 KHARIK PART ANGAD KUMAR 12518
1232021000029

8

010030707

4
Atyati

FI212321251

8

BHAGALPUR BIHAR Banka Bharko 1241 Katahara Shivshankar Kumar 10326
1241021000091

5

063030719

2
Atyati

FI212411032

6

BHAGALPUR BIHAR Banka Bharko 1241 Bharko B Kiran Kumari 9050
1241021000089

2

063030709

0
Atyati

FI212410905

0

BHAGALPUR BIHAR Bhagalpur Sultanganj 1243 Sultanganj S DEVASHISH MONDAL 12365
1243021000033

5

010030750

5
Atyati

FI212431236

5

BHAGALPUR BIHAR Banka SHYAM BAZAR 1245 Gokula Tola Jangalpur Niranjan Kumar 14274
1245021000055

7

063030759

0
Atyati

FI212451427

4

BHAGALPUR BIHAR Banka SHYAM BAZAR 1245 SIKANDARPUR Jaypal Singh 12541
1245021000052

6

456030423

4
Atyati

FI212451254

1

BHAGALPUR BIHAR Banka SHYAM BAZAR 1245 GOLHATTI
SONU KUMAR

CHAUDHARY
8267

1245021000023

6

063030657

3
Atyati

FI212450826

7

BHAGALPUR BIHAR Banka SHYAM BAZAR 1245 SANGA JAYKANT KUMAR 13787
1245021000056

4

456030423

5
Atyati

FI212451378

7

BHAGALPUR BIHAR Banka SHYAM BAZAR 1245 Gokula
RAJESH KUMAR

SHARMA
8266

1245021000041

0

063030657

2
Atyati

FI212450826

6

BHAGALPUR BIHAR Bhagalpur Sajour 1246 SAJOUR S pankaj kumar 7911
1246021000037

3

010030635

2
Atyati

FI212460791

1

BHAGALPUR BIHAR Bhagalpur Sajour 1246 GOBRAI
purushottam kumar

singh
5687

1246021000043

4

010030481

5
Atyati

FI212460568

7

BHAGALPUR BIHAR Bhagalpur Sajour 1246 HARCHANDPUR BIRENDER THAKUR 5688
1246021000036

6

010030481

6
Atyati

FI212460568

8

BHAGALPUR BIHAR Bhagalpur Sajour 1246 KISHUNPUR Putul Kumari 1965
1246021000025

0

118030352

8
Atyati

FI212460196

5

BHAGALPUR BIHAR Bhagalpur KARHARIA 1247 DEODHA Village Prashant Kumar 4217
1247021000009

0

457030355

2
Atyati

FI212470421

7

BHAGALPUR BIHAR Bhagalpur KARHARIA 1247 SHARIFA NIRANJAN KUMAR 12363
1247021000017

5

519030350

1
Atyati

FI212471236

3

BHAGALPUR BIHAR Bhagalpur KARHARIA 1247 KARHARIYA K NIRANJAN KUMAR 9028
1247021000014

4

010030707

3
Atyati

FI212470902

8

BHAGALPUR BIHAR Bhagalpur DOLBAZZA BAZAR 1249 PRATAPNAGAR Vinay kumar 10541
1249021000088

5

010030722

9
Atyati

FI212491054

1

BHAGALPUR BIHAR Bhagalpur DOLBAZZA BAZAR 1249 DHOLBAJJA DIVAKER JAISWAL 10244
1249021000087

8

010030717

8
Atyati

FI212491024

4

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 KHAGRA KUMAR PRABHAKAR 11976
1251021000040

3

010030742

6
Atyati

FI212511197

6

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 ISMAILPUR PULKIA sanjay kumar 11364
1251021000037

3

010030497

9
Atyati

FI212511136

4

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 JAGATPUR village Dilip kumar 321
0024021000537

8

459030355

6
Atyati

FI212510032

1

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 RAGHOPUR Raj kumar bhagat 320
0024021000345

9

459030350

2
Atyati

FI212510032

0

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 JAPTELI
PRAMOD KR.

MANDAL
1644

0024021000553

8

459030352

5
Atyati

FI212510164

4

BHAGALPUR BIHAR Bhagalpur SAHUPARBATTA 1251 BARWA Ravindra Kumar 3325
1251021000029

8

459030349

9
Atyati

FI212510332

5

BHAGALPUR BIHAR Bhagalpur Gangania 1252 GHORKHALMAL
sudhakar kumar

bharti
8475

1252021000017

5

010030674

0
Atyati

FI212520847

5

BHAGALPUR BIHAR Bhagalpur Gangania 1252 KARHARIA PRAKASH PANDIT 11641
1252021000020

5

010030739

8
Atyati

FI212521164

1

BHAGALPUR BIHAR Banka Makduma 1270 RAJAPUR ANUPAM KUMAR 69
1799021000110

3

174030351

9
Atyati

FI212700006

9

BHAGALPUR BIHAR Banka Makduma 1270 KUMHARA Rajeev kumar singh 581
0024021000401

2

174030421

9
Atyati

FI212700058

1

BHAGALPUR BIHAR Banka Makduma 1270 MAHGAMA MD Zahid 4717
1270021000014

4

174030421

8
Atyati

FI212700471

7

BHAGALPUR BIHAR Banka Makduma 1270 Madachak Gunjan Kumar 9971
1270021000019

9

063030715

8
Atyati

FI212700997

1

BHAGALPUR BIHAR Bhagalpur Akbarnagar 1271 AKBARNAGAR A MADHU SHANKAR 9022
1271021000054

0

010030706

7
Atyati

FI212710902

2

BHAGALPUR BIHAR Bhagalpur Akbarnagar 1271 FULWARIA BASANTPUR MANAV KUMAR 12271
1271021000065

6

010030481

4
Atyati

FI212711227

1

BHAGALPUR BIHAR Bhagalpur Akbarnagar 1271 ALAMGIRPUR Md Aamir Irfan 2304
1271021000051

9

010030497

8
Atyati

FI212710230

4

BHAGALPUR BIHAR Bhagalpur Akbarnagar 1271 BASANTPUR MD ISMAIL 12274
1271021000064

9

010030481

1
Atyati

FI212711227

4

BHAGALPUR BIHAR Banka MANDAR VIDYAPITH 1276 SABALPUR S
Chandan kumar

mahoil
12264

1276021000050

2

177030352

7
Atyati

FI212761226

4

BHAGALPUR BIHAR Banka MANDAR VIDYAPITH 1276 MAHUA NILESH YADAV 84
0024021000462

3

177030352

4
Atyati

FI212760008

4

BHAGALPUR BIHAR Banka Englishmore 1295 BADRAR Manisha Kumari 4814
1799021000076

2

191030418

8
Atyati

FI212950481

4

BHAGALPUR BIHAR Banka Englishmore 1295 FATEHPUR Village DEEPAK Ku MANDAL 72
1295021000012

0

191030355

3
Atyati

FI212950007

2

BHAGALPUR BIHAR Banka Englishmore 1295 Ballikitta Abhinandan Kumar 9049
1295021000022

9

063030708

9
Atyati

FI212950904

9

BHAGALPUR BIHAR Banka KATIAMA 1296 KHAIRA KATIMA CHANDA DEVI 11970
1296021000080

9

178030350

5
Atyati

FI212961197

0

BHAGALPUR BIHAR Banka KATIAMA 1296 BAKHRA BELA
NITESH KUMAR

PODDAR
11969

1296021000079

3

178030421

4
Atyati

FI212961196

9

BHAGALPUR BIHAR Banka KATIAMA 1296 PARGHARI Chanda Devi 10815
1799021000069

4

178030350

8
Atyati

FI212961081

5

BHAGALPUR BIHAR Banka KATIAMA 1296 SANJHA MdFarid Alam 4216
1799021000117

2

178030421

5
Atyati

FI212960421

6

BHAGALPUR BIHAR Bhagalpur Pachrukhi 1297 PAIRDOMANIYAMAL MILIK Sangeeta Kumari 5695
1297021000021

2

010030482

3
Atyati

FI212970569

5

BHAGALPUR BIHAR Bhagalpur Pachrukhi 1297 KHULNI Anil kr Mandal 5690
0024021000496

8

010030481

8
Atyati

FI212970569

0

BHAGALPUR BIHAR Bhagalpur Pachrukhi 1297 PAIRDOMINIAMAL Chunchun kr Mandel 5696
0024021000470

8

010030482

4
Atyati

FI212970569

6

BHAGALPUR BIHAR Bhagalpur RANGRA 1298 RANGRA MILIK sanjay kumar das 8479
1298021000021

2

010030674

4
Atyati

FI212980847

9

BHAGALPUR BIHAR Bhagalpur RANGRA 1298 RANGRA R
Shubham kumar

singh
8480

1298021000026

7

010030674

5
Atyati

FI212980848

0

BHAGALPUR BIHAR Bhagalpur RANGRA 1298 DUMARIA CHAPARGHAT CHANDAN KUMAR 12517
1298021000030

4

010030673

8
Atyati

FI212981251

7

BHAGALPUR BIHAR Bhagalpur RANGRA 1298 HAJIPUR MILIK
SANTOSH KUMAR

MODI
10867

1298021000025

0

010030730

8
Atyati

FI212981086

7

BHAGALPUR BIHAR Bhagalpur CHAPARHAT 1307 SADHUA ROHIT RAJ 6075
1307021000010

6

010030513

8
Atyati

FI213070607

5

BHAGALPUR BIHAR Bhagalpur CHAPARHAT 1307 GOVINDPUR
SHASHI KUMAR

YADAV
9026

1307021000011

3

010030707

1
Atyati

FI213070902

6

BHAGALPUR BIHAR Banka FULIDUMAR 1367 KOJHI ANSE Monoj Kumar 12395
1367021000033

5

471030348

1
Atyati

FI213671239

5

BHAGALPUR BIHAR Banka FULIDUMAR 1367 ITAHARI Rajesh krdev 163
1799021000089

2

471030348

0
Atyati

FI213670016

3

BHAGALPUR BIHAR Banka FULIDUMAR 1367 Kaitha Shivdani Kumar 12391
1367021000032

8

063030750

9
Atyati

FI213671239

1

BHAGALPUR BIHAR Banka FULIDUMAR 1367 KUMARPURFULIDUMAR
NAROTTAM KUMAR

SINGH
13788

1367021000037

3

063030503

3
Atyati

FI213671378

8

BHAGALPUR BIHAR Banka FULIDUMAR 1367 NAGARDIH Rana Kumar 12539
1241021000099

1

063030753

0
Atyati

FI213671253

9

BHAGALPUR BIHAR Banka FULIDUMAR 1367 TOLA FULIDUMAR Anant Kumar 1680
1799021000070

0

063030502

9
Atyati

FI213670168

0

BHAGALPUR BIHAR Banka FULIDUMAR 1367 Pathai Binay Kumar Singh 10327
1367021000031

1

063030719

3
Atyati

FI213671032

7

BHAGALPUR BIHAR Banka Jaipur 1368 Lakarama Rajendra Hansda 9053
1368021000040

3

063030709

3
Atyati

FI213680905

3

BHAGALPUR BIHAR Banka Jaipur 1368 Jaipur J Ramnaresh Yadav 12396
1368021000046

5

063030709

1
Atyati

FI213681239

6

BHAGALPUR BIHAR Banka Jaipur 1368 Kolhasar Rajesh Prasad Yadav 11092
1368021000043

4

063030734

4
Atyati

FI213681109

2

BHAGALPUR BIHAR Banka Jaipur 1368 Tola Balias Manoj yadav 13447
1368021000054

0

063030759

2
Atyati

FI213681344

7

BHAGALPUR BIHAR Banka Jaipur 1368 Tola Pekna Pankaj Kumar 13452
1368021000055

7

063030759

7
Atyati

FI213681345

2

BHAGALPUR BIHAR Banka Jaipur 1368 Tola Mararbathan
MOHAMMAD

ASHFAK
13450

1368021000053

3

063030759

5
Atyati

FI213681345

0

BHAGALPUR BIHAR Banka Jaipur 1368 Tola Petliken JANARDAN YADAV 13441
1368021000051

9

063030758

8
Atyati

FI213681344

1

BHAGALPUR BIHAR Banka Jaipur 1368 BAKUWALOUR Umesh Yadav 3070
1368021000045

8

335030421

3
Atyati

FI213680307

0

BHAGALPUR BIHAR Banka Jaipur 1368 DHANIARI ANIL SHARMA 4818
1368021000022

9

335030419

1
Atyati

FI213680481

8

BHAGALPUR BIHAR Banka Jaipur 1368 HETHMADHIYA Umesh DAS 3069
1368021000023

6

335030356

2
Atyati

FI213680306

9

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 MATHURA Gautam 5116
1799021000088

5

472030422

9
Atyati

FI213690511

6

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 RAGHUNATHPUR_SAHEBGANJ Indradev Yadav 5115
1369021000049

6

472030422

6
Atyati

FI213690511

5

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 RANGRA Doli Devi 13377
1369021000058

8

472030422

3
Atyati

FI213691337

7

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 TARAIYA Rajiv Kumar 7411
1369021000050

2

063030599

5
Atyati

FI213690741

1

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 BARA S Mahesh Kumar 847
0024021000371

8

063030502

0
Atyati

FI213690084

7

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 NIMIA Basudev sah 158
0024021000351

0

472030349

4
Atyati

FI213690015

8

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 GHORBAHIAR DUVESHWAR PANDIT 5114
1369021000046

5

472030422

5
Atyati

FI213690511

4

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 BAKRAR Shambhu 848
0024021000408

1

472030422

7
Atyati

FI213690084

8

BHAGALPUR BIHAR Banka SAHEBGANJ 1369 TOLA SURYAKANA Randhir Kumar Singh 1197
0024021000398

5

063030503

0
Atyati

FI213690119

7

BHAGALPUR BIHAR Banka GULNIKUSHAHA 1375 BAIDPUR Sunny Kumar 13375
1375021000060

1

473030421

1
Atyati

FI213751337

5

BHAGALPUR BIHAR Banka GULNIKUSHAHA 1375 CHHATARPUR Pratima kumari 165
0024021000631

3

473030348

8
Atyati

FI213750016

5

BHAGALPUR BIHAR Banka GULNIKUSHAHA 1375 BELA Village Rinku Kumari 8226
1375021000052

6

063030655

7
Atyati

FI213750822

6

BHAGALPUR BIHAR Banka GULNIKUSHAHA 1375 LAKHA MUKESH KUMAR 2728
1799021000077

9

473030349

0
Atyati

FI213750272

8

BHAGALPUR BIHAR Banka GULNIKUSHAHA 1375 BARDHA KHAS Anjali Kumari 3473
1375021000043

4

473030348

9
Atyati

FI213750347

3

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 DHOAWA PRITAM KR. YADAV 5685
1378021000015

1

010030481

3
Atyati

FI213780568

5

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 MAHESKHOUR Umesh Prasad Sah 813
0024021000333

6

120030351

1
Atyati

FI213780081

3

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 SOHAEL Pintu Kumar 14184
1378021000044

1

010030728

7
Atyati

FI213781418

4

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 TELONDHA Manoj kumar manuj 8624
1378021000023

6

010030685

3
Atyati

FI213780862

4

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 HUKUMA Binod Kumar Sah 1186
1378021000014

4

120030350

9
Atyati

FI213780118

6

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 SILHAN KHAJURIA MUNI LAL PASWAN 8920
1378021000027

4

010030702

1
Atyati

FI213780892

0

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 ARAR PRIYAWART KUMAR 8917
1378021000025

0

010030701

8
Atyati

FI213780891

7

BHAGALPUR BIHAR Bhagalpur Sanokharhat 1378 AFZALPUR Sweety Devi 14183
1378021000043

4

010030718

6
Atyati

FI213781418

3

BHAGALPUR BIHAR Bhagalpur Nandlalpur 1379 SIYA Manjeet kumar 8788
1379021000016

8

010030694

9
Atyati

FI213790878

8

BHAGALPUR BIHAR Bhagalpur Nandlalpur 1379 NANDLALPUR N
CHANDAN KUMAR

JAISWAL
8919

1379021000012

0

010030702

0
Atyati

FI213790891

9

BHAGALPUR BIHAR Bhagalpur Nandlalpur 1379 RAMPUR ARZI NITESH KUMAR 12359
1379021000027

4

010030733

9
Atyati

FI213791235

9

BHAGALPUR BIHAR Bhagalpur Nandlalpur 1379 SADANANDOPUR BAISA Jitendra Kumar Singh 4677
1379021000025

0

113030353

2
Atyati

FI213790467

7

BHAGALPUR BIHAR Bhagalpur Nandlalpur 1379 HARCHANDPUR H Rajesh Kumar 4813
1379021000024

3

113030353

0
Atyati

FI213790481

3

BHAGALPUR BIHAR Banka KAUSHALPUR 1413 GOPALPUR Avinash Paswan 1213
1799021000112

7

063030502

4
Atyati

FI214130121

3

BHAGALPUR BIHAR Banka KAUSHALPUR 1413 KAUSHALPUR Ghanshyam Pandit 11967
1413021000076

2

063030742

1
Atyati

FI214131196

7

BHAGALPUR BIHAR Banka KAUSHALPUR 1413 KHEMICHAK RANDHIR KUMAR 11968
1413021000075

5

063030742

2
Atyati

FI214131196

8

BHAGALPUR BIHAR Banka KAUSHALPUR 1413 KOLBUJURG Vikash Kumar 423
1413021000050

2

475030353

4
Atyati

FI214130042

3

BHAGALPUR BIHAR Banka KAUSHALPUR 1413 BHALUHAR Mithelesh Kumar 1262
1211021000011

3

475030353

1
Atyati

FI214130126

2

BHAGALPUR BIHAR Bhagalpur TARAR 1472 TARAR T Nirmal kumar yadav 8482
1472021000030

4

010030674

7
Atyati

FI214720848

2

BHAGALPUR BIHAR Bhagalpur Baijani 1476 FULBARIA Bhupendra panay 7912
1476021000027

4

010030635

4
Atyati

FI214760791

2

BHAGALPUR BIHAR Bhagalpur Baijani 1476 BAIJANI B ALOK PANDY 9023
1476021000030

4

010030706

8
Atyati

FI214760902

3

BHAGALPUR BIHAR Banka KAKWARA 1477 TOLA JAMUA ISHWARLAL MAHATO 13502
1477021000021

2

063030759

9
Atyati

FI214771350

2

BHAGALPUR BIHAR Banka KAKWARA 1477 JAMUA KHUSHBOO DEVI 11930
1477021000017

5

063030741

7
Atyati

FI214771193

0

BHAGALPUR BIHAR Banka KAKWARA 1477 LODHAN Binod Yadav 855
0024021000312

1

478030350

0
Atyati

FI214770085

5

BHAGALPUR BIHAR Banka KAKWARA 1477 CHUTIA Prahlad Kumar 851
0024021000365

7

478030349

3
Atyati

FI214770085

1

BHAGALPUR BIHAR Banka KAKWARA 1477 AMARPUR Village Rajiv roushan 850
0024021000334

3

478030355

5
Atyati

FI214770085

0

BHAGALPUR BIHAR Banka KAKWARA 1477 KAKWARA TOLA KATAILI
Prabhat Kumar

Pranav
6073

1477021000011

3

063030513

5
Atyati

FI214770607

3

BHAGALPUR BIHAR Banka KAKWARA 1477 KAKWARA TOLA JHIRWA Diwakar Bharti 1822
1799021000071

7

478030349

5
Atyati

FI214770182

2

BHAGALPUR BIHAR Banka KAKWARA 1477 KAKWARA TOLA ASRAMHA Niranjan Kumar 4414
0024021000630

6

478030349

7
Atyati

FI214770441

4

BHAGALPUR BIHAR Banka Dumrawan 1479 SURIHARI Sunita Kumari 1472
0024021000656

6

173030420

6
Atyati

FI214790147

2

BHAGALPUR BIHAR Banka Dumrawan 1479 TARDIH Aman Kumar 12397
1479021000045

8

173030420

7
Atyati

FI214791239

7

BHAGALPUR BIHAR Banka Dumrawan 1479 SULTANPUR ARAZI MD Hasan Raja 12394
1479021000044

1

063030502

8
Atyati

FI214791239

4

BHAGALPUR BIHAR Banka Dumrawan 1479 Bhadaria Buzurg Gautam Kumar 6071
1479021000041

0

063030513

3
Atyati

FI214790607

1

BHAGALPUR BIHAR Bhagalpur PYALAPUR 1480 KUMARPUR Himanshu Kumar 4413
1480021000024

3

479030349

1
Atyati

FI214800441

3

BHAGALPUR BIHAR Bhagalpur PYALAPUR 1480 DADAR BIRENDRA THAKUR 10866
1480021000038

0

010030730

7
Atyati

FI214801086

6

BHAGALPUR BIHAR Bhagalpur PYALAPUR 1480 PYALAPUR P GOPAL KUMAR SINHA 11773
1480021000043

4

010030740

4
Atyati

FI214801177

3

BHAGALPUR BIHAR Banka Bhitia 1513 shouth khojhi sunil kumar yadav 8869
1513021000022

9

063030699

2
Atyati

FI215130886

9

BHAGALPUR BIHAR Banka Bhitia 1513 TINMUNDA PUNAM DEVI 8870
1513021000020

5

063030699

3
Atyati

FI215130887

0

BHAGALPUR BIHAR Banka Bhitia 1513 kathdarnd mithun kumar gaurav 8867
1513021000021

2

063030699

0
Atyati

FI215130886

7

BHAGALPUR BIHAR Banka Bhitia 1513 Kedia
SHASHI KUMAR

BARNWAL
8268

1513021000018

2

063030657

4
Atyati

FI215130826

8

BHAGALPUR BIHAR Bhagalpur BHUDHUCHAK 1520 DAKHLITOLA
KRISHNANAND

MANDAL
12304

1520021000018

2

010030748

8
Atyati

FI215201230

4

BHAGALPUR BIHAR Bhagalpur BHUDHUCHAK 1520 MOHANPUR GRATA Anand Kumar Verma 921
0024021000349

7

482030345

6
Atyati

FI215200092

1

BHAGALPUR BIHAR Banka Dhouri 1580 Dubba Mukul Kumar Singh 14272
1580021000021

2

063030767

1
Atyati

FI215801427

2

BHAGALPUR BIHAR Banka Dhouri 1580 Rajpur Rajhans Singh 14273
1580021000020

5

063030767

2
Atyati

FI215801427

3

BHAGALPUR BIHAR Bhagalpur Ratanganj 1581 NARAENPUR N PRAVIN KUMAR 9829
1581021000041

0

010030513

7
Atyati

FI215810982

9

BHAGALPUR BIHAR Bhagalpur Ratanganj 1581 BHOLNI Niraj kumar 7904
1581021000038

0

010030634

5
Atyati

FI215810790

4

BHAGALPUR BIHAR Bhagalpur Ratanganj 1581 HAJIPUR H ASHISH KUMAR SINGH 47
1581021000045

8

116030352

3
Atyati

FI215810004

7

BHAGALPUR BIHAR Bhagalpur KISHUNDASPUR 1646 KRISHANDASPUR ENGLISH
MOHAMMAD

MANJUR ALAM
12519

1646021000063

2

010030734

1
Atyati

FI216461251

9

BHAGALPUR BIHAR Bhagalpur KISHUNDASPUR 1646 KISUNDAS PUR Surya Prakash Sinha 3324
1646021000036

6

497030354

3
Atyati

FI216460332

4

BHAGALPUR BIHAR Bhagalpur KISHUNDASPUR 1646 EKDARA MD SAZHAR ALAM 11222
1646021000059

5

497030354

1
Atyati

FI216461122

2

BHAGALPUR BIHAR Bhagalpur KISHUNDASPUR 1646 PARSHURAMPURCHAK BITTU KUMAR 13629
1646021000064

9

497030354

4
Atyati

FI216461362

9

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 DHANOURA D
VINOD KUMAR

MANDAL
8918

1648021000023

6

010030701

9
Atyati

FI216480891

8

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 KHARIA SAMUEL HANSDA 12358
1648021000030

4

010030635

3
Atyati

FI216481235

8

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 SOUR RAJAN KUMAR SINGH 11070
1648021000026

7

498030346

5
Atyati

FI216481107

0

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 CHAND Pawan kumar dubay 5684
0024021000461

6

010030481

2
Atyati

FI216480568

4

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 KHOJADHANAURA
Sachidanand

Mandal
5689

1648021000017

5

010030481

7
Atyati

FI216480568

9

BHAGALPUR BIHAR Bhagalpur DHANOURA 1648 MAHAGAMA KHAIRIA
MURLI KUMAR

CHOUDHARY
9082

1648021000025

0

010030710

7
Atyati

FI216480908

2

BHAGALPUR BIHAR Bhagalpur GORADIH 1677 BIRNAKPUR MONI KUMARI 11225
1677021000075

5

010030737

7
Atyati

FI216771122

5

BHAGALPUR BIHAR Bhagalpur GORADIH 1677 GORADIH G
YOGENDRA PRASAD

MANDAL
7906

1677021000067

0

010030634

7
Atyati

FI216770790

6

BHAGALPUR BIHAR Bhagalpur GORADIH 1677 BIRNUDA Hari Prakash Mandal 1195
0024021000482

1

504030348

4
Atyati

FI216770119

5

BHAGALPUR BIHAR Bhagalpur GORADIH 1677 PITHNA MD ANZAR 9947
1677021000083

0

504030348

6
Atyati

FI216770994

7

BHAGALPUR BIHAR Bhagalpur GORADIH 1677 SARIA Abhay Kumar Singh 1513
1677021000084

7

504030348

7
Atyati

FI216770151

3

BHAGALPUR BIHAR Banka BHANRA 1683 SILJORI Nira Kumari 12393
1683021000034

2

063030751

1
Atyati

FI216831239

3

BHAGALPUR BIHAR Banka BHANRA 1683 Dumarkola Nandan Kumar 13444
1683021000036

6

063030758

9
Atyati

FI216831344

4

BHAGALPUR BIHAR Banka BHANRA 1683 Tola Mohipur Kurawa AMAN KUMAR DEO 13439
1683021000035

9

063030758

6
Atyati

FI216831343

9

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 BABUPUR AWEDESH KUMAR 4801
1702021000012

0

511030347

8
Atyati

FI217020480

1

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 RAJGAON Abhishek asish 5697
0024021000471

5

010030482

5
Atyati

FI217020569

7

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 SALEMPURF SHOBHA DEVI 12360
1702021000035

9

010030482

9
Atyati

FI217021236

0

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 RAM NASGAR VIMAL PANDIT 11706
1702021000027

4

010030482

6
Atyati

FI217021170

6

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 JOGIATALAB RANA PARTAP SINGH 12515
1702021000036

6

010030752

7
Atyati

FI217021251

5

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 PAKARIA PRABHAT KUMAR 13626
1702021000041

0

511030347

9
Atyati

FI217021362

6

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 KORIACHAK AMRENDRA KUMAR 5691
0024021000460

9

010030481

9
Atyati

FI217020569

1

BHAGALPUR BIHAR Bhagalpur Faujdari 1702 BAKHARPUR EAST
PRADIP KUMAR

YADAV
10274

1702021000028

1

010030718

7
Atyati

FI217021027

4

BHAGALPUR BIHAR Bhagalpur Chamelichak 1703 BADREALAMPUR KARUNA SAGAR 13761
1703021000100

4

010030734

0
Atyati

FI217031376

1

BHAGALPUR BIHAR Bhagalpur Chamelichak 1703 AMBAI ASHUTOSH KUMAR 5682
1703021000063

2

010030481

0
Atyati

FI217030568

2

BHAGALPUR BIHAR Bhagalpur Chamelichak 1703 IMAMPUR MD GHULAM ASHRAF 12361
1703021000091

5

010030634

8
Atyati

FI217031236

1

BHAGALPUR BIHAR Bhagalpur Chamelichak 1703 DIGHI pankaj kumar 8471
1703021000071

7

010030673

6
Atyati

FI217030847

1

BHAGALPUR BIHAR Bhagalpur Chamelichak 1703 SHAHJANGI
SACHIN KUMAR

SAURAV
11081

1703021000076

2

010030734

2
Atyati

FI217031108

1

BHAGALPUR BIHAR Banka Banka B 1799 Chhatrapal Pintu Kumar 11278
1799021000159

2

063030738

4
Atyati

FI217991127

8

BHAGALPUR BIHAR Banka Banka B 1799 MAJRA KARAN KUMAR 4799
1799021000082

3

164030345

3
Atyati

FI217990479

9

BHAGALPUR BIHAR Banka Banka B 1799 PARARIA SUDHIR MANDAL 2154
1799021000095

3

164030345

4
Atyati

FI217990215

4

BHAGALPUR BIHAR Bhagalpur KAHALGAUN 1940 MAISHAMUNDA
MANISH KUMAR

SINHA
9031

1940021000105

9

010030707

6
Atyati

FI219400903

1

BHAGALPUR BIHAR Bhagalpur KAHALGAUN 1940 JAMUNIATOLA MANOJ KUMAR SAH 12305
1940021000120

2

010030748

9
Atyati

FI219401230

5

BHAGALPUR BIHAR Bhagalpur KAHALGAUN 1940 BISHUNPUR Gyan Mohan Sharma 14132
1940021000131

8

010030748

7
Atyati

FI219401413

2

BHAGALPUR BIHAR Bhagalpur GOGHA BHAGALPUR 2280 SHANKARPUR KHAWAS Avimanu Sah 14227
2280021000134

9

010030737

8
Atyati

FI222801422

7

BHAGALPUR BIHAR Bhagalpur GOGHA BHAGALPUR 2280 GHOGHA BAZAR RAJ KUMAR MANUJ 12514
2280021000121

9

010030752

6
Atyati

FI222801251

4

BHAGALPUR BIHAR Bhagalpur GOGHA BHAGALPUR 2280 GOGHA Sudama mishra 8476
2280021000091

5

010030674

1
Atyati

FI222800847

6

BHAGALPUR BIHAR Bhagalpur NAUGACHIA 2335 PURBI BIHTA ALOK KUMAR 10247
2335021000081

6

010030718

1
Atyati

FI223351024

7

BHAGALPUR BIHAR Banka Subhanpur 2477 Sobhanpur Runa Kumari 8729
2477021000022

9

063030692

1
Atyati

FI224770872

9

BHAGALPUR BIHAR Bhagalpur MASDI 2599 MASDI M BANDANA KUMARI 12364
2599021000076

2

010030750

4
Atyati

FI225991236

4

BHAGALPUR BIHAR Banka SALEMPUR BANKA 2600 SALEMPUR BANKA B
DHARMENDRA

KUMAR ROY
8868

2600021000015

1

063030699

1
Atyati

FI226000886

8

BHAGALPUR BIHAR Bhagalpur KHAIRA 2601 KHAIRA K ASHISH KUMAR 12356
2601021000018

2

010030635

0
Atyati

FI226011235

6

BHAGALPUR BIHAR Bhagalpur KHAIRA 2601 JAMALPUR J VIKRAM KUMAR 12357
2601021000017

5

010030718

0
Atyati

FI226011235

7

BHAGALPUR BIHAR Bhagalpur KHAIRA 2601 RAJANPUR GAURAV KUMAR SAH 13760
2601021000022

9

010030714

6
Atyati

FI226011376

0

BHAGALPUR BIHAR Bhagalpur TINTANGA KARARI 3177 GAYANIDASPUR Dhanik lal 8474
3177021000020

5

010030673

9
Atyati

FI231770847

4

BHAGALPUR BIHAR Bhagalpur TINTANGA KARARI 3177 TINTANGA NEEL RATAN 10909
3177021000021

2

010030731

8
Atyati

FI231771090

9

BHOPAL
MADHYA

PRADESH
Vidisha Vidisha 0010 PANJH JITENDRA RAIKWAR 5551

0010021000135

6

607030470

3
INDIVIDUAL

FI800100555

1

BHOPAL
MADHYA

PRADESH
Bhind Bhind 0013 LAWAN Mukesh Jain 13919

0013021000184

4

301030473

3
Atyati

FI200131391

9

BHOPAL
MADHYA

PRADESH
Bhind Bhind 0013 GOPALPURA Bablu baghel 8054

0013021000135

6

301030642

9
Atyati

FI200130805

4

BHOPAL
MADHYA

PRADESH
Gwalior Dabra 0038 ITAYAL KAMAL JAIN 5544

0038021000101

1

324030469

6
INDIVIDUAL

FI800380554

4

BHOPAL
MADHYA

PRADESH
Gwalior Dabra 0038 LOHGARH SHAKESH SHRIVASTAV 13608

0038021000155

4

324030467

4
Atyati

FI200381360

8

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 CHHONDA ANWAR KHAN 5535

0043021000338

1

302030468

7
Atyati

FI200430553

5

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 SAHRANA JITENDRA SINGH 5565

0043021000327

5

302030471

7
INDIVIDUAL

FI800430556

5

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 CHHERA DHIRAJ SHARMA 5566

0043021000328

2

302030471

8
INDIVIDUAL

FI800430556

6

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 BHAINSROLI SHRI RAM UPADHYAY 5567

0043021000326

8

302030471

9
INDIVIDUAL

FI800430556

7

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 IMALIYA

Yadunath Singh

Jadon
13942

0043021000428

9

302030472

0
Atyati

FI200431394

2

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 SATA

MANOJ KUMAR

SHAKYA
5508

0043021000283

4

302030466

0
Atyati

FI200430550

8

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 DEVRI RANDHEER GURJAR 5509

0043021000239

1

302030466

1
Atyati

FI200430550

9

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 JAFRABAD EDA KHAN 6507

0043021000345

9

302030540

4
Atyati

FI200430650

7

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 BHAUNDARI Pradeep Gurjar 13853

0043021000427

2

302030540

0
Atyati

FI200431385

3

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 NANDGANGOLI JOGENDRA SINGH 5512

0043021000336

7

302030466

4
Atyati

FI200430551

2

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 URHERA

BHUPENDRA SINGH

GURJAR
13265

0043021000421

0

302030540

3
Atyati

FI200431326

5

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 NAHARDONKI

Shailendra Singh

Dhakad
13725

0043021000423

4

302030466

7
Atyati

FI200431372

5

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 MAHARAJPUR

NETRA PAL SINGH

SOLANKI
5516

0043021000286

5

302030466

8
Atyati

FI200430551

6

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 BAROLI Shiv Kumar Sharma 13807

0043021000426

5

302030467

0
Atyati

FI200431380

7

BHOPAL
MADHYA

PRADESH
Morena MORENA 0043 KHARAGPUR ANURADHA SHARMA 5517

0043021000301

5

302030466

9
Atyati

FI200430551

7

BHOPAL
MADHYA

PRADESH
Raisen OBEDULLAGANG 0259 GEHUKHEDA

KRISHAN MOHAN

PATEL
8574

0259021000090

8

383030681

1
INDIVIDUAL

FI802590857

4

BHOPAL
MADHYA

PRADESH
Raisen BARELI 0347 AKOLA

AKHILESH

RAGHUWANSHI
5575

0347021000115

8

383030472

7
INDIVIDUAL

FI803470557

5

BHOPAL
MADHYA

PRADESH
Raisen BARELI 0347 BAANSPIPALIYA JITENDRA MEHRA 5576

0347021000116

5

383030472

8
INDIVIDUAL

FI803470557

6

BHOPAL
MADHYA

PRADESH
Raisen BARELI 0347 CHAARGAON

SAMAR SINGH

RAJPUT
9951

0347021000183

7

383030714

8
Atyati

FI203470995

1

BHOPAL
MADHYA

PRADESH
Raisen BARELI 0347 GOL village Purshottam Dhakad 12269

0347021000172

1

383030748

2
INDIVIDUAL

FI803471226

9

BHOPAL
MADHYA

PRADESH
Jabalpur BARELA 0506 BALWARA BHURALAL JHARIYA 8132

0506021000034

2

319030647

7
INDIVIDUAL

FI805060813

2

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 JAMASARA Jaydeep 14654

0834021000051

9

301030469

1
Atyati

FI208341224

2

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 GHINONCHEE HAMID KHAN 5536

0834021000019

9

301030468

8
Atyati

FI208340553

6

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 GOHDUPURA RAMESH SINGH 7396

0834021000028

1

301030598

4
Atyati

FI208340739

6

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 ATER A

AVADHKUMAR

CHATURVEDI
8571

0834021000032

8

301030680

8
INDIVIDUAL

FI808340857

1

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 AAKON Sukhdev Sharma 8052

0834021000031

1

301030642

7
Atyati

FI208340805

2

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 JORI KOTWAL Mahendra Tiwari 12244

0834021000039

7

301030540

2
Atyati

FI208341224

4

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 KADHURA Uday Singh 13959

0834021000049

6

301030469

3
Atyati

FI208341395

9

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 KHIPONA Siyaram Sharma 12243

0834021000038

0

301030469

0
Atyati

FI208341224

3

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 NAKHLAULI

RAJENDRA PRASAD

SHARMA
5542

0834021000018

2

301030469

4
Atyati

FI208340554

2

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 NAWALIVRINDAVAN SANJAY YADAV 5537

0834021000022

9

301030468

9
Atyati

FI208340553

7

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 TARSOKHAR Poonam Devi 12245

0834021000040

3

301030598

6
Atyati

FI208341224

5

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 BALARPURA Subhash verma 13723

0834021000047

2

301030469

2
Atyati

FI208341372

3

BHOPAL
MADHYA

PRADESH
Bhind Ater 0834 JAMHORA Vivek Singh 6504

0834021000025

0

301030540

1
Atyati

FI208340650

4

BHOPAL
MADHYA

PRADESH
Satna Sonwari 1009 HINAUTA KALAN REVENDRA JAISWAL 9979

1009021000084

7

699030681

2
INDIVIDUAL

FI810090997

9

BHOPAL
MADHYA

PRADESH
Satna Sonwari 1009 MADAI AKASH JAISWAL 9980

1009021000082

3

699030681

4
INDIVIDUAL

FI810090998

0

BHOPAL
MADHYA

PRADESH
Satna Sonwari 1009 BELDARA SHIVAM SINGH 9950

1009021000083

0

699030714

7
INDIVIDUAL

FI810090995

0

BHOPAL
MADHYA

PRADESH
Morena Pahad Garh 1025 KHADARIYAPURA LAKHAN SINGH 5527

1025021000042

7

302030467

9
Atyati

FI210250552

7

BHOPAL
MADHYA

PRADESH
Morena Pahad Garh 1025 DHURKUDA PAWAN MANJHI 5528

1025021000041

0

302030468

0
Atyati

FI210250552

8

BHOPAL
MADHYA

PRADESH
Morena Pahad Garh 1025 MANPUR

BHARAT SINGH

GURJAR
13421

1025021000069

4

302030468

1
Atyati

FI210251342

1

BHOPAL
MADHYA

PRADESH
Morena Pahad Garh 1025 NICHALI BAHRAI SANTOSH SHARMA 5530

1025021000053

3

302030468

2
Atyati

FI210250553

0

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 MAREGAON Santosh Verma 6585

1035021000094

6

237030545

5
INDIVIDUAL

FI810350658

5

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 BABAI KHURD Gajendra Sahu 14250

1035021000161

5

237030647

5
Atyati

FI210351425

0

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 SAHAWAN BRAJESH VERMA 8639

1035021000102

8

237030686

5
INDIVIDUAL

FI810350863

9

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 PANAGAR RAHUL SARATHE 8146

1035021000101

1

237030649

1
INDIVIDUAL

FI810350814

6

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 Amada Gomti Verma 13943

1035021000159

2

237030544

5
Atyati

FI210351394

3

BHOPAL
MADHYA

PRADESH
Narsingpur BABAI 1035 Babai Kala Govind Verma 13921

1035021000157

8

237030544

6
Atyati

FI210351392

1

BHOPAL
MADHYA

PRADESH
Vidisha GYARASPUR 1074 DHAAMNOD DEEPAK KUSHWAH 5579

1074021000034

2

607030473

1
INDIVIDUAL

FI810740557

9

BHOPAL
MADHYA

PRADESH
Vidisha GYARASPUR 1074 MADHIYA DAROI

SANTOSH KUMAR

AHIRWAR
5580

1074021000033

5

607030473

2
INDIVIDUAL

FI810740558

0

BHOPAL
MADHYA

PRADESH
Vidisha GYARASPUR 1074 GYARASPUR G VIPIN CHAUHAN 8779

1074021000032

8

607030694

6
Atyati

FI210740877

9

BHOPAL
MADHYA

PRADESH
Vidisha GYARASPUR 1074 KOLUA DHAMNOD Jitendra Dangi 14337

1074021000077

9

607030473

0
Atyati

FI210741433

7

BHOPAL
MADHYA

PRADESH
Morena NOORABAD 1080 JAINAGAR

SANJEEV SINGH

MAVAI
5547

1080021000011

3

302030469

9
INDIVIDUAL

FI810800554

7

BHOPAL
MADHYA

PRADESH
Morena NOORABAD 1080 JARERUA RAVI PRATAP GURJAR 5548

1080021000012

0

302030470

0
INDIVIDUAL

FI810800554

8

BHOPAL
MADHYA

PRADESH
Morena NOORABAD 1080 Noorabad N Hisabi 8056

1080021000022

9

302030643

1
Atyati

FI210800805

6

BHOPAL
MADHYA

PRADESH
Bhind Daboh 1081 AMAHA SAKEEL AHMAD 5573

1081021000049

6

301030472

5
INDIVIDUAL

FI810810557

3

BHOPAL
MADHYA

PRADESH
Bhind Daboh 1081 BIJPUR Gopal Kushwaha 14655

1081021000142

4

301030472

6
Atyati

FI210811465

5

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 RAMGANWDI KALURAM SUMAN 5592

1082021000082

3

608030474

4
INDIVIDUAL

FI810820559

2

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 DUBDI VINOD SUMAN 5593

1082021000083

0

608030474

5
INDIVIDUAL

FI810820559

3

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 KALMI KAKARDHA GANPAT ADIWASI 5594

1082021000085

4

608030474

6
INDIVIDUAL

FI810820559

4

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 UTANWAD ROOP SINGH MEENA 5595

1082021000086

1

608030474

7
INDIVIDUAL

FI810820559

5

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 BAGDUA RAM VINOD MEENA 5596

1082021000091

5

608030474

8
INDIVIDUAL

FI810820559

6

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 FATEHPUR SEEMA SIKARWAR 5597

1082021000090

8

608030474

9
INDIVIDUAL

FI810820559

7

BHOPAL
MADHYA

PRADESH
SHEOPUR SHEOPUR 1082 TULSEF NARAYAN SUMAN 5599

1082021000084

7

608030475

1
INDIVIDUAL

FI810820559

9

BHOPAL
MADHYA

PRADESH
Vidisha Ahmedpur 1135 AHMEDPUR KASBA JAY SINGH NAMDEV 8225

1135021000021

2

607030655

4
INDIVIDUAL

FI811350822

5

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 RAIPURA Alok Kachhi 14095

1137021000056

4

319030545

6
Atyati

FI211371409

5

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 SINGOD

Raghunath Prasad

Kewat
6588

1137021000031

1

319030545

8
INDIVIDUAL

FI811370658

8

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 DEORI D LALIT KUMAR KEWAT 8138

1137021000035

9

319030648

3
INDIVIDUAL

FI811370813

8

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 MOHANIA

RAJU PRASAD

KACHHI
8636

1137021000040

3

319030686

2
INDIVIDUAL

FI811370863

6

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 KHAMHARIYA VIRENDRA PATEL 8142

1137021000038

0

319030648

7
INDIVIDUAL

FI811370814

2

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 MANKUARA VIKAS KACHHI 8144

1137021000036

6

319030648

9
INDIVIDUAL

FI811370814

4

BHOPAL
MADHYA

PRADESH
Jabalpur Deori 1137 TIWARI KHEDA Abhishek Kachi 13851

1137021000053

3

319030649

3
Atyati

FI211371385

1

BHOPAL
MADHYA

PRADESH
Vidisha Deokhajuri 1138 AMAUKHERI ASHOK AHIRWAR 6525

1138021000028

1

607030540

8
INDIVIDUAL

FI811380652

5

BHOPAL
MADHYA

PRADESH
Shivpuri BAIRAD 1139 KALAMADH NITIN KUMAR GOYAL 5557

1139021000107

3

467030470

9
INDIVIDUAL

FI811390555

7

BHOPAL
MADHYA

PRADESH
Shivpuri BAIRAD 1139 MARORA KHALSA SORABH GOYAL 5559

1139021000108

0

467030471

1
INDIVIDUAL

FI811390555

9

BHOPAL
MADHYA

PRADESH
Shivpuri BAIRAD 1139 RASERA PANKAJ GUPTA 13789

1139021000203

2

467030471

2
Atyati

FI211391378

9

BHOPAL
MADHYA

PRADESH
Shivpuri BAIRAD 1139 TODA

MANISH KUMAR

GOYAL
13790

1139021000202

5

467030649

4
Atyati

FI211391379

0

BHOPAL
MADHYA

PRADESH
Shivpuri BAIRAD 1139 Gurincha SAVITA GOYAL 13852

1139021000204

9

467030643

0
Atyati

FI211391385

2

BHOPAL
MADHYA

PRADESH
Bhind Gohad 1140 RAYKIPALI SANTOSH SINGH 9954

1140021000090

8

301030715

1
INDIVIDUAL

FI811400995

4

BHOPAL
MADHYA

PRADESH
Bhind Gohad 1140 SUHANS Rajesh Singh 11771

1140021000108

0

301030468

6
Atyati

FI211401177

1

BHOPAL
MADHYA

PRADESH
Bhind Gohad 1140 JASHRATHPURA PARMANAND SINGH 5571

1140021000073

1

301030472

3
INDIVIDUAL

FI811400557

1

BHOPAL
MADHYA

PRADESH
Ashoknagar Seharai 1153 SEHRAI S Mohammid Salim 8058

1153021000018

2

391030643

3
Atyati

FI211530805

8

BHOPAL
MADHYA

PRADESH
ASHOK NAGAR Seharai 1153 ACHALGARH MOHAMMAD AZAJ 5545

1153021000014

4

606030469

7
INDIVIDUAL

FI811530554

5

BHOPAL
MADHYA

PRADESH
ASHOK NAGAR Seharai 1153 BAMMAN KHIRIYA

JITENDRA KUMAR

NARVARIYA
5546

1153021000015

1

606030469

8
INDIVIDUAL

FI811530554

6

BHOPAL
MADHYA

PRADESH
Sheopurkalan DHODHAR 1167 HANSILPUR DINESH RAWAT 9953

1167021000028

1

462030715

0
INDIVIDUAL

FI811670995

3

BHOPAL
MADHYA

PRADESH
Sheopurkalan DHODHAR 1167 KHIRKHIRI Meharbaan Singh 12333

1167021000044

1

462030749

9
Atyati

FI211671233

3

BHOPAL
MADHYA

PRADESH
Sheopurkalan DHODHAR 1167 PHULDA Girish Prasad Goyal 12335

1167021000043

4

462030750

0
Atyati

FI211671233

5

BHOPAL
MADHYA

PRADESH
SHEOPUR DHODHAR 1167 LADPURA

VINOD KUMAR

SHARMA
5584

1167021000025

0

608030473

6
INDIVIDUAL

FI811670558

4

BHOPAL
MADHYA

PRADESH
SHEOPUR DHODHAR 1167 BAGDIYA DHARMRAJ INSAN 5585

1167021000026

7

608030473

7
INDIVIDUAL

FI811670558

5

BHOPAL
MADHYA

PRADESH
SHEOPUR DHODHAR 1167 SEMALDA RAKESH BERWA 5603

1167021000024

3

608030475

5
INDIVIDUAL

FI811670560

3

BHOPAL
MADHYA

PRADESH
Sheopurkalan DHODHAR 1167 DHODHAR D

NARENDRA SINGH

MEENA
9952

1167021000027

4

462030714

9
INDIVIDUAL

FI811670995

2

BHOPAL
MADHYA

PRADESH
Datia Sonagir 1168 TAGA RAVINDRA PATEL 8582

1168021000014

4

475030681

9
INDIVIDUAL

FI811680858

2

BHOPAL
MADHYA

PRADESH
Gwalior Sonagir 1168 HINOTIYA H Rakesh Mhana 10727

1168021000016

8

324030467

3
Atyati

FI211681072

7

BHOPAL
MADHYA

PRADESH
Datia Sonagir 1168 BARGAON

MADAN MOHAN

SHARMA
5549

1168021000010

6

475030470

1
INDIVIDUAL

FI811680554

9

BHOPAL
MADHYA

PRADESH
SHEOPUR PREMSAR 1169 ADWAD RAM RAVI MEENA 5552

1169021000015

1

608030470

4
INDIVIDUAL

FI811690555

2

BHOPAL
MADHYA

PRADESH
SHEOPUR PREMSAR 1169 NANAWAD HANSRAJ SUMAN 5553

1169021000014

4

608030470

5
INDIVIDUAL

FI811690555

3

BHOPAL
MADHYA

PRADESH
SHEOPUR PREMSAR 1169 KANWARSALI

SHATRUDHAN

VAISHNAV
5554

1169021000016

8

608030470

6
INDIVIDUAL

FI811690555

4

BHOPAL
MADHYA

PRADESH
SHEOPUR PREMSAR 1169 DHOTI

RAJENDRA PRASAD

RAO
5555

1169021000017

5

608030470

7
INDIVIDUAL

FI811690555

5

BHOPAL
MADHYA

PRADESH
Sheopurkalan PREMSAR 1169 BIJARPUR MADHU SHARMA 8630

1169021000020

5

462030685

6
INDIVIDUAL

FI811690863

0

BHOPAL
MADHYA

PRADESH
Sheopurkalan PREMSAR 1169 CHHOTAKHEDA Hemraj Vairagi 14251

1169021000032

8

462030685

7
Atyati

FI211691425

1

BHOPAL
MADHYA

PRADESH
Sheopurkalan PREMSAR 1169 PANDI Sonu Meena 13726

1169021000031

1

462030686

3
Atyati

FI211691372

6

BHOPAL
MADHYA

PRADESH
Sheopurkalan PREMSAR 1169 JALALPURA J LALIT ARYA 9975

1169021000025

0

462030686

0
INDIVIDUAL

FI811690997

5

BHOPAL
MADHYA

PRADESH
Bhind UMRI 1282 LAHROLI

SHYAMVEER SINGH

RAJAWAT
5532

1282021000044

1

301030468

4
Atyati

FI212820553

2

BHOPAL
MADHYA

PRADESH
Bhind UMRI 1282 AKAHA Pradeep Kumar 12246

1282021000065

6

301030642

8
Atyati

FI212821224

6

BHOPAL
MADHYA

PRADESH
Bhind UMRI 1282 GUSING Gajendra Singh 5709

1282021000045

8

301030483

4
Atyati

FI212820570

9

BHOPAL
MADHYA

PRADESH
Bhind UMRI 1282 KOT ARVIND SINGH 5531

1282021000043

4

301030468

3
Atyati

FI212820553

1

BHOPAL
MADHYA

PRADESH
Ashoknagar malhargarh 1289 MALHARGARH SACHIN JAIN 8578

1289021000011

3

391030681

5
INDIVIDUAL

FI812890857

8

BHOPAL
MADHYA

PRADESH
Bhind ETHAR 1322 ETHAR E

PRASHANT KUMAR

MISHRA
8633

1322021000013

7

301030685

9
INDIVIDUAL

FI813220863

3

BHOPAL
MADHYA

PRADESH
Bhind ETHAR 1322 BICHHAULI

MOHIT KUMAR

SHARMA
8629

1322021000012

0

301030685

5
INDIVIDUAL

FI813220862

9

BHOPAL
MADHYA

PRADESH
Bhind ETHAR 1322 RAMPURA R

Akhilesh Singh

Rajpoot
13117

1322021000016

8

301030468

5
Atyati

FI213221311

7

BHOPAL
MADHYA

PRADESH
Bhind ETHAR 1322 GAUR KHURD KRISHN VEER SHARMA 5550

1322021000010

6

301030470

2
INDIVIDUAL

FI813220555

0

BHOPAL
MADHYA

PRADESH
Narsingpur DANGIDHANA 1391 DANGIDANA

LAXMINARAYAN

SHARMA
8137

1391021000016

8

237030648

2
INDIVIDUAL

FI813910813

7

BHOPAL
MADHYA

PRADESH
Morena Sabalgarh 1429 KISHORGARH Ajay pal 12513

1429021000140

0

302030467

5
Atyati

FI214291251

3

BHOPAL
MADHYA

PRADESH
Morena Sabalgarh 1429 GANGOLIHAR DINESH KUMAR 5525

1429021000077

9

302030467

7
Atyati

FI214290552

5

BHOPAL
MADHYA

PRADESH
Morena Sabalgarh 1429 BATTOKHAR

SHAILENDRA SINGH

DHAKAR
8129

1429021000093

9

302030467

8
Atyati

FI214290812

9

BHOPAL
MADHYA

PRADESH
Morena Sabalgarh 1429 ROOPA KA TOR Pushpraj Jatav 13806

1429021000147

9

302030716

1
Atyati

FI214291380

6

BHOPAL
MADHYA

PRADESH
Morena Sabalgarh 1429 SANTOSH PUR Devendra Singh 10455

1429021000102

8

302030643

2
Atyati

FI214291045

5

BHOPAL
MADHYA

PRADESH
Jabalpur NARRAI 1465 Dungariya Santosh Kumar 6582

1465021000030

4

319030545

2
INDIVIDUAL

FI814650658

2

BHOPAL
MADHYA

PRADESH
Jabalpur NARRAI 1465 SALIWADAGAUR Sagar Padam 14094

1465021000049

6

319030649

2
Atyati

FI214651409

4

BHOPAL
MADHYA

PRADESH
Jabalpur NARRAI 1465 BARBATI Salman Mansuri 6577

1465021000029

8

319030544

7
INDIVIDUAL

FI814650657

7

BHOPAL
MADHYA

PRADESH
Jabalpur NARRAI 1465 CHARGHAT Sandeep Kumar 14089

1465021000048

9

319030681

0
Atyati

FI214651408

9

BHOPAL
MADHYA

PRADESH
Narsingpur Sankal 1488 SAANKAL Amit Kumar Patel 13958

1488021000119

6

237030545

7
Atyati

FI214881395

8

BHOPAL
MADHYA

PRADESH
Narsingpur Sankal 1488 GOTEGOAN DILIPAT SHUKLA 13791

1488021000116

5

237030545

3
Atyati

FI214881379

1

BHOPAL
MADHYA

PRADESH
Narsingpur Sankal 1488 KAMOD Arvind Vishwakarma 13920

1488021000118

9

237030545

4
Atyati

FI214881392

0

BHOPAL
MADHYA

PRADESH
Bhopal Itekhedi 1490 ARWALIA

Dharmendra Singh

Jat
14088

1490021000049

6

355030687

3
Atyati

FI214901408

8

BHOPAL
MADHYA

PRADESH
Bhopal Itekhedi 1490 ACHARPURA MANOJ MEENA 6523

1490021000032

8

355030540

6
INDIVIDUAL

FI814900652

3

BHOPAL
MADHYA

PRADESH
Datia Magrol 1497 GUMANPURA SATENDRA SINGH 8139

1497021000018

2

475030648

4
INDIVIDUAL

FI814970813

9

BHOPAL
MADHYA

PRADESH
Datia Magrol 1497 DIROLIPAR SANDEEP DUBEY 6527

1497021000016

8

475030541

0
INDIVIDUAL

FI814970652

7

BHOPAL
MADHYA

PRADESH
Datia Magrol 1497 BAGHWALI AJEET SINGH BAGHEL 5563

1497021000012

0

475030471

5
INDIVIDUAL

FI814970556

3

BHOPAL
MADHYA

PRADESH
Datia Magrol 1497 BIJORA

UDAY SINGH

CHOUHAN
8134

1497021000017

5

475030647

9
INDIVIDUAL

FI814970813

4

BHOPAL
MADHYA

PRADESH
Datia Magrol 1497 CHITUA

SANJAY SINGH

KUSHWAH
8136

1497021000019

9

475030648

1
INDIVIDUAL

FI814970813

6

BHOPAL
MADHYA

PRADESH
Gwalior Shuklahari 1544 SISGAON

RAJENDRA SINGH

BAGHEL
8581

1544021000009

0

324030681

8
INDIVIDUAL

FI815440858

1

BHOPAL
MADHYA

PRADESH
Gwalior Shuklahari 1544 HATHNORA SANJEEV KUSHWAH 5569

1544021000008

3

324030472

1
INDIVIDUAL

FI815440556

9

BHOPAL
MADHYA

PRADESH
Gwalior Shuklahari 1544 KUMAHRRA Jitendra Kushwah 13171

1544021000011

3

324030467

1
Atyati

FI215441317

1

BHOPAL
MADHYA

PRADESH
Gwalior Shuklahari 1544 JARGAON ARCHNA UPADHYAY 5520

1544021000003

8

324030467

2
Atyati

FI215440552

0

BHOPAL
MADHYA

PRADESH
katni Barkheda Katni 1560 BHANPURA Sateesh Yadav 14004

1560021000110

3

340030760

6
Atyati

FI215601400

4

BHOPAL
MADHYA

PRADESH
katni Barkheda Katni 1560 BADKRERA VIKRAM PATEL 13417

1560021000106

6

340030647

6
Atyati

FI215601341

7

BHOPAL
MADHYA

PRADESH
katni Barkheda Katni 1560 BHANPURA NO 1 Punita Gupta 14005

1560021000111

0

340030647

8
Atyati

FI215601400

5

BHOPAL
MADHYA

PRADESH
Narsingpur NARSINGHPUR 1655 MEHGAON

RAMESH PRASAD

SONI
8145

1655021000056

4

237030649

0
INDIVIDUAL

FI816550814

5

BHOPAL
MADHYA

PRADESH
GUNA GUNA 1720 AGARA

SANJAY SINGH

SENGAR
13850

1720021000211

7

694030540

7
Atyati

FI217201385

0

BHOPAL
MADHYA

PRADESH
ASHOK NAGAR ASHOKNAGAR 2360 KABIRA

SHYAM BABU

DHANORIYA
8141

2360021000047

2

606030648

6
INDIVIDUAL

FI823600814

1

BHUBANESWAR ODISHA Cuttack BADAMBA 0387 BADAKAMBILO chintamani bhol 4600
0387021000060

1

292030382

0
INDIVIDUAL

FI803870460

0

BHUBANESWAR ODISHA Cuttack BADAMBA 0387 MANAPUR MANAS DAS 4601
0387021000047

2

292030381

9
INDIVIDUAL

FI803870460

1

BHUBANESWAR ODISHA Cuttack BADAMBA 0387 Koleswar Anita Pal 5910
0387021000055

7

125030499

7
INDIVIDUAL

FI803870591

0

BHUBANESWAR ODISHA Puri Nimapara 0397 Terundia Lipika Nayak 5833
0397021000335

0

633030493

9
INDIVIDUAL

FI803970583

3

BHUBANESWAR ODISHA Puri Nimapara 0397 MITEIPUR RASMITA TRIPATHY 12639
0397021000355

8

661030753

7
INDIVIDUAL

FI803971263

9

BHUBANESWAR ODISHA Puri Nimapara 0397 Denua Sanjib Nayak 5792
0397021000334

3

633030489

8
INDIVIDUAL

FI803970579

2

BHUBANESWAR ODISHA Nayagarh SATPATNA 0400 KHAMARSAHI
DILLIP CHANDRA

SAHOO
11272

0400021000057

1

425030532

4
INDIVIDUAL

FI804001127

2

BHUBANESWAR ODISHA Bhubaneswar Satpatna 0400 Jagdevpatna Sumitra Dash 14214
0400021000086

1

633030490

5
Atyati

FI204001421

4

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 NIZIGARH
SANJAY KUMAR

BARIK
8190

0406021000049

6

125030652

6
INDIVIDUAL

FI804060819

0

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 BADABHUIN VILLAGE sanjukta sahoo 4606
0406021000047

2

282030382

3
Atyati

FI804060460

6

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 PHULPARA SATYA RANJAN BHOI 4609
0406021000048

9

282030382

2
Atyati

FI804060460

9

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 JOYMANGAL Lusi Sahoo 13910
0406021000109

7

282030383

7
Atyati

FI204061391

0

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 GUHALSAHI
Raj Kumar

Upadhyaya
13113

0406021000103

5

434030382

4
PRERNA

FI604061311

3

BHUBANESWAR ODISHA Cuttack NARASINGHPUR 0406 PAIKAPADAPATNA RAJESWARI NAYAK 12512
0406021000100

4

125030752

5
INDIVIDUAL

FI804061251

2

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 KHANDAPADA K Susant Kumar Nayak 12134
0418021000078

6

425030746

2
INDIVIDUAL

FI804181213

4

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 Baghuapali Sujata Dalai 10393
0418021000070

0

425030720

3
INDIVIDUAL

FI804181039

3

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 Sikharpur Sukanti Barad 10396
0418021000071

7

425030720

6
INDIVIDUAL

FI804181039

6

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 Bhagabanpur Srikanth Kathua 13797
0418021000093

9

425030622

0
Atyati

FI204181379

7

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 GADIASAHI BANAMALI SWAIN 4686
0418021000060

1

466030379

7
INDIVIDUAL

FI804180468

6

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 JOGIAPALLI Saroja Kumar Sahoo 13220
0418021000092

2

425030450

6
PRERNA

FI604181322

0

BHUBANESWAR ODISHA Nayagarh KHANDAPADA 0418 GANDASA Biswajit Tarenia 13110
0418021000091

5

466030380

7
PRERNA

FI604181311

0

BHUBANESWAR ODISHA Ganjam HINJALICUT 0421 Khandara MITU PANDA 8188
0421021000024

3

438030652

4
INDIVIDUAL

FI804210818

8

BHUBANESWAR ODISHA Ganjam HINJALICUT 0421 BURUPADA Tutu Rauta 13909
0421021000053

3

438030651

7
Atyati

FI204211390

9

BHUBANESWAR ODISHA Khurda BANPUR 0427 Narendrapur Satya Narayan Rath 12135
0427021000078

6

344030746

3
INDIVIDUAL

FI804271213

5

BHUBANESWAR ODISHA Cuttack Salepur 0429 NAIGUAN
Subash Chandra

Padhi.
6023

0429021000090

8

125030510

1
INDIVIDUAL

FI804290602

3

BHUBANESWAR ODISHA Cuttack Salepur 0429 SANKARPUR
MANAS RANJAN

DASH
13149

0429021000108

0

149030381

5
PRERNA

FI604291314

9

BHUBANESWAR ODISHA Cuttack Salepur 0429 CHHANIPUR Tanoj Kumar Sethy 8666
0429021000097

7

125030508

9
INDIVIDUAL

FI804290866

6

BHUBANESWAR ODISHA Cuttack Salepur 0429 BANCHARA Debarupa Kar 13218
0429021000109

7

149030385

6
PRERNA

FI604291321

8

BHUBANESWAR ODISHA Cuttack Salepur 0429 Barigola Debasmita Nayak 8668
0429021000098

4

125030508

7
INDIVIDUAL

FI804290866

8

BHUBANESWAR ODISHA Cuttack Salepur 0429 Chandradeipur
Sulipta Smitahasya

Bhuyan
8667

0429021000096

0

125030508

8
INDIVIDUAL

FI804290866

7

BHUBANESWAR ODISHA Cuttack Salepur 0429 Pikola
Sanjay Kumar

Mohanty.
6026

0429021000091

5

125030510

4
INDIVIDUAL

FI804290602

6

BHUBANESWAR ODISHA Nayagarh RANPUR 0436 LODHACHUA
Debasmita Guman

Singh
13221

0436021000119

6

425030451

1
PRERNA

FI604361322

1

BHUBANESWAR ODISHA Nayagarh RANPUR 0436 ADAL
RAJENDRA KUMAR

RANABIRSINGH
13000

0436021000115

8

471030381

1
PRERNA

FI604361300

0

BHUBANESWAR ODISHA Nayagarh RANPUR 0436 BRAJARAJPUR Smt Mamata Mishra 6036
0436021000093

9

425030511

2
INDIVIDUAL

FI804360603

6

BHUBANESWAR ODISHA Nayagarh RANPUR 0436 ANLAPALLI
Subas Chandra

Sahoo
13987

0436021000121

9

471030379

5
PRERNA

FI604361398

7

BHUBANESWAR ODISHA Nayagarh RANPUR 0436 Ranpurgarh Laxminarayan Rath 6332
0436021000095

3

425030532

9
INDIVIDUAL

FI804360633

2

BHUBANESWAR ODISHA Cuttack Tigiria 0438 Nizigarah
Dibyalochan

Mohapatra.
6024

0438021000046

5

125030510

2
INDIVIDUAL

FI804380602

4

BHUBANESWAR ODISHA Cuttack Tigiria 0438 TIGIRIA T PRASANT SAHOO 8191
0438021000054

0

125030652

7
INDIVIDUAL

FI804380819

1

BHUBANESWAR ODISHA Cuttack Tigiria 0438 GOPINATHPUR_Tigiria
Bishnu Charan

Behera
13219

0438021000049

6

149030383

4
PRERNA

FI604381321

9

BHUBANESWAR ODISHA Nayagarh ITAMATI 0535 Badapandasur
Govinda chandra

Sahu
8851

0535021000054

0

425030651

6
INDIVIDUAL

FI805350885

1

BHUBANESWAR ODISHA Nayagarh ITAMATI 0535 Itamati I
Jaykrushna

Mohapatra
8184

0535021000051

9

425030652

0
INDIVIDUAL

FI805350818

4

BHUBANESWAR ODISHA Nayagarh ITAMATI 0535 DENGERAGODI
Saumya Ranjan

Subudhi
12999

0535021000084

7

465030380

6
PRERNA

FI605351299

9

BHUBANESWAR ODISHA Nayagarh KANTILO 0557 Badabanpur
B Chandramani

Nayak
6321

0557021000038

0

425030531

8
INDIVIDUAL

FI805570632

1

BHUBANESWAR ODISHA Nayagarh KANTILO 0557 GHANASALIA
Nigamananda

Sahoo
13260

0557021000064

9

425030450

5
PRERNA

FI605571326

0

BHUBANESWAR ODISHA Nayagarh KANTILO 0557 DHANCHANGADA
Mohan Madan

Nayak
6325

0557021000039

7

425030532

2
INDIVIDUAL

FI805570632

5

BHUBANESWAR ODISHA Nayagarh KANTILO 0557 BHOGADA Sagarika Basantara 13111
0557021000062

5

463030379

3
PRERNA

FI605571311

1

BHUBANESWAR ODISHA Cuttack Barang 0580 Dadhapatna Purnima Senapati 14449
0580021000059

5

125030531

1
Atyati

FI205801444

9

BHUBANESWAR ODISHA Cuttack Barang 0580 BACHIPUR SUMANT BEURA 12981
0580021000053

3

148030387

1
PRERNA

FI605801298

1

BHUBANESWAR ODISHA Cuttack Barang 0580 BELAGACHHIA Mamata Nayak 6310
0580021000043

4

125030530

8
INDIVIDUAL

FI805800631

0

BHUBANESWAR ODISHA Cuttack Barang 0580 MADHUPUR Bebi Beura 6316
0580021000041

0

125030531

4
INDIVIDUAL

FI805800631

6

BHUBANESWAR ODISHA Khurda Tangi 0592 Sundarpur
Manaoj Kumar

Mahapatra
8039

0592021000103

5

344030642

5
INDIVIDUAL

FI805920803

9

BHUBANESWAR ODISHA Khurda Tangi 0592 Sanakusumi Ashok Kumar Jena 12258
0592021000132

5

344030747

8
INDIVIDUAL

FI805921225

8

BHUBANESWAR ODISHA Cuttack Athgarh 0770 BENTAPADA Brahamananda Jena 13223
0770021000066

3

216030386

8
PRERNA

FI607701322

3

BHUBANESWAR ODISHA Cuttack Athgarh 0770 BANAKHANDI Laxman Kumar Rout 13222
0770021000065

6

216030384

3
PRERNA

FI607701322

2

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 ALIJODA DUSHASAN DAS 13008
0780021000064

9

148030385

0
PRERNA

FI607801300

8

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 JAANKOTI BASUDEB BARAL 4547
0780021000050

2

148030385

1
Atyati

FI207800454

7

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 RAHANIA
KARTIK CHANDRA

SAHU
4546

0780021000033

5

148030385

2
Atyati

FI207800454

6

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 SRIKRUSHNAPUR Duryadhan Das 8042
0780021000047

2

148030385

3
Atyati

FI807800804

2

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 ANANDAPUR KUANPAL Malaya Kumar Barik 13744
0780021000062

5

148030381

6
Atyati

FI207801374

4

BHUBANESWAR ODISHA Cuttack Kuanpal 0780 Jaleswarpur Alok Kumar Barik 8036
0780021000046

5

125030642

2
INDIVIDUAL

FI807800803

6

BHUBANESWAR ODISHA Kandhamal Raikia 0810 Dedingia Deepak Kumar Kanti 6324
0810021000016

8

683030532

1
INDIVIDUAL

FI808100632

4

BHUBANESWAR ODISHA Bhubaneswar Phulbani 0813 Sudrukumpa MAHENDRA RANA 12136
0813021000049

6

633030493

7
INDIVIDUAL

FI808131213

6

BHUBANESWAR ODISHA Bhubaneswar Phulbani 0813 Billabadi Bijaya Behera 5788
0813021000041

0

633030489

4
INDIVIDUAL

FI808130578

8

BHUBANESWAR ODISHA Bhubaneswar Phulbani 0813 Bisipada Jyostnarani Dehury 5789
0813021000042

7

633030489

5
INDIVIDUAL

FI808130578

9

BHUBANESWAR ODISHA Puri Kakatpur 0840 Kakatpur K Jyotirmayee padhi 8186
0840021000113

4

661030652

2
INDIVIDUAL

FI808400818

6

BHUBANESWAR ODISHA Puri Kakatpur 0840 Kantapada Tofan Das 8187
0840021000112

7

661030652

3
INDIVIDUAL

FI808400818

7

BHUBANESWAR ODISHA Bhubaneswar Delang 0843 Gada Motari Jyoti Ranjan Patra 7233
0843021000058

8

633030597

7
INDIVIDUAL

FI808430723

3

BHUBANESWAR ODISHA Bhubaneswar Delang 0843 Kothabad Abhimanyu Nayak 14448
0843021000102

8

633030598

3
Atyati

FI208431444

8

BHUBANESWAR ODISHA Bhubaneswar Delang 0843 Sujanpur Purna chandra Palai 11082
0843021000073

1

633030734

3
INDIVIDUAL

FI808431108

2

BHUBANESWAR ODISHA Khordha Banamalipur 0847 Deulidharpur Pravat Kumar Behera 6037
0847021000057

1

660030511

3
INDIVIDUAL

FI808470603

7

BHUBANESWAR ODISHA Khordha Banamalipur 0847 Bhanargarh Narahari Singh 6032
0847021000055

7

660030510

8
INDIVIDUAL

FI808470603

2

BHUBANESWAR ODISHA Khordha Banamalipur 0847 Bhapur Chinmayee Acharya 6033
0847021000058

8

660030510

9
INDIVIDUAL

FI808470603

3

BHUBANESWAR ODISHA Khordha Banamalipur 0847 Marthapur
Pourush Pratik

Mohapatra
6040

0847021000056

4

660030511

6
INDIVIDUAL

FI808470604

0

BHUBANESWAR ODISHA Khurda Banamalipur 0847 AMANAKUDA BIPLAB BHOI 8959
0847021000064

9

344030702

5
INDIVIDUAL

FI808470895

9

BHUBANESWAR ODISHA Cuttack Dampara 1032 RAMACHANDRAPUR_Dampara Purusotam Kar 8745
1032021000023

6

125030531

5
INDIVIDUAL

FI810320874

5

BHUBANESWAR ODISHA Cuttack Dampara 1032 SIMILIPUR Bharat Biswal 10612
1032021000025

0

125030531

6
INDIVIDUAL

FI810321061

2

BHUBANESWAR ODISHA Cuttack Dampara 1032 KUSUPANGI Basant Kumar Sahoo 14204
1032021000039

7

125030746

6
Atyati

FI210321420

4

BHUBANESWAR ODISHA Cuttack Dampara 1032 Gadjit
Jayant kumar

Mohanty
8744

1032021000022

9

125030531

2
INDIVIDUAL

FI810320874

4

BHUBANESWAR ODISHA Bhubaneswar Phiringia 1036 Jajeshpanga Suraj Digal 5800
1036021000024

3

633030490

6
INDIVIDUAL

FI810360580

0

BHUBANESWAR ODISHA Bhubaneswar Phiringia 1036 Sadingia Manoj Kumar Kanhar 5826
1036021000026

7

633030493

2
INDIVIDUAL

FI810360582

6

BHUBANESWAR ODISHA Bhubaneswar Phiringia 1036 Phiringia
Soumyaranjan

Pradhan
5822

1036021000023

6

633030492

8
INDIVIDUAL

FI810360582

2

BHUBANESWAR ODISHA Bhubaneswar Phiringia 1036 Nuapadara Jitendra Sahu 5817
1036021000025

0

633030492

3
INDIVIDUAL

FI810360581

7

BHUBANESWAR ODISHA Bhubaneswar Phiringia 1036 Dindragan Saroj Digal 5794
1036021000022

9

633030490

0
INDIVIDUAL

FI810360579

4

BHUBANESWAR ODISHA Khordha Gangadharpur 1076 Biribadi Kelucharan Nayak 6034
1076021000069

4

660030511

0
INDIVIDUAL

FI810760603

4

BHUBANESWAR ODISHA Khordha Gangadharpur 1076 Biribadi Ashok Kumar Sahoo 6035
1076021000070

0

660030511

1
INDIVIDUAL

FI810760603

5

BHUBANESWAR ODISHA Khordha Gangadharpur 1076 Hatabari, Kumandalapatna Meghanad Patra 6038
1076021000068

7

660030511

4
INDIVIDUAL

FI810760603

8

BHUBANESWAR ODISHA Bhubaneswar Gangadharpur 1076 Nachuni
Gagan Bihari

Pradhan
5816

1076021000067

0

633030492

2
INDIVIDUAL

FI810760581

6

BHUBANESWAR ODISHA Bhubaneswar Balianta 1098 Bainchua Gourav Satapathy 13927
1098021000065

6

633030489

0
Atyati

FI210981392

7

BHUBANESWAR ODISHA Khurda Balianta 1098 Umadeibranapur
Smruti Rekha

Pattanayak
14017

1098021000066

3

344030533

1
Atyati

FI210981401

7

BHUBANESWAR ODISHA Ganjam Mohuda 1123 BAGHALATI
Bhikari Charan

Mandal
8194

1123021000036

6

479030380

2
Atyati

FI811230819

4

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 PHAPPALAPUR
T Satyanarayana

Dora
13261

1160021000043

4

477030379

8
PRERNA

FI611601326

1

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 Gahangu
Padmalochan

Begera
14604

1160021000047

2

438030532

3
Atyati

FI211601460

4

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 Badakholi
M Sandhya Rani

Dora
6322

1160021000023

6

438030531

9
INDIVIDUAL

FI811600632

2

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 Nahada D Kanhu Dora 14603
1160021000046

5

438030532

6
Atyati

FI211601460

3

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 Pandiapathara Suiti Dora K 8849
1160021000030

4

438030532

8
INDIVIDUAL

FI811600884

9

BHUBANESWAR ODISHA Ganjam BADAKHALI 1160 bhetanai Anil Kumar Jena 14156
1160021000045

8

438030746

4
Atyati

FI211601415

6

BHUBANESWAR ODISHA Ganjam Santoshpur 1262 Poirasi
D Pradeep Kumar

Reddy
7236

1262021000021

2

438030598

0
INDIVIDUAL

FI812620723

6

BHUBANESWAR ODISHA Cuttack RAMDASPUR 1313 Mundali
Aswini Kumar

Moharana.
6022

1313021000037

3

125030510

0
INDIVIDUAL

FI813130602

2

BHUBANESWAR ODISHA Cuttack RAMDASPUR 1313 Ramdaspur Kalandi Sahoo. 6027
1313021000036

6

125030510

5
INDIVIDUAL

FI813130602

7

BHUBANESWAR ODISHA Cuttack RAMDASPUR 1313 Naraj Sadhu Charan Nayak 10395
1313021000044

1

125030720

5
INDIVIDUAL

FI813131039

5

BHUBANESWAR ODISHA Kandhamal Gumagarh 1485 Gumagarh G
Bishnu Chaarana

Rana
14174

1485021000008

3

683030642

1
Atyati

FI214851417

4

BHUBANESWAR ODISHA Khurda Paiktigiria 1566 Tangiapada
Ramesh Chandra

Prusty
6333

1566021000044

1

344030533

0
INDIVIDUAL

FI815660633

3

BHUBANESWAR ODISHA Nayagarh NANDIGARH 1573 Godipalli Bipin Kumar Pal 5798
1573021000023

6

425030490

4
INDIVIDUAL

FI815730579

8

BHUBANESWAR ODISHA Nayagarh NANDIGARH 1573 Panchirida Avimanyu Muduli 5820
1573021000022

9

425030492

6
INDIVIDUAL

FI815730582

0

BHUBANESWAR ODISHA Nayagarh NANDIGARH 1573 BANTHAPUR Lilu Alatia 5785
1573021000021

2

425030489

1
INDIVIDUAL

FI815730578

5

BHUBANESWAR ODISHA Khurda JANLA 1579 MADANPUR Debasish Mohapatra 14447
1579021000096

0

344030702

9
Atyati

FI215791444

7

BHUBANESWAR ODISHA Khurda JANLA 1579 JANLA J SAROJ KUMAR DAS 11270
1579021000066

3

344030738

3
INDIVIDUAL

FI815791127

0

BHUBANESWAR ODISHA Cuttack ORTI 1666 DAUDPUR BIGYANKETAN DAS 8962
1666021000061

8

125030702

8
INDIVIDUAL

FI816660896

2

BHUBANESWAR ODISHA Cuttack ORTI 1666 JAMARA RAHAS BIHARI DASH 13949
1666021000086

1

125030720

4
Atyati

FI216661394

9

BHUBANESWAR ODISHA Cuttack ORTI 1666 NARENDRAPUR
Ranjan Kumar

Behera
8037

1666021000058

8

125030642

3
INDIVIDUAL

FI816660803

7

BHUBANESWAR ODISHA Cuttack ORTI 1666 BARASAHI
Dambarudhar

Behera
13948

1666021000087

8

125030641

9
Atyati

FI216661394

8

BHUBANESWAR ODISHA Bhubaneswar Begunia 1733 Simor Sadasiba Mandal 7237
1733021000046

5

633030598

1
INDIVIDUAL

FI817330723

7

BHUBANESWAR ODISHA Bhubaneswar Begunia 1733 Kantabada
Chintamani

Panigrahi
7235

1733021000045

8

633030597

9
INDIVIDUAL

FI817330723

5

BHUBANESWAR ODISHA Bhubaneswar Begunia 1733 Badaberana
Suresh Kumar

Mohapatra
7232

1733021000044

1

633030597

6
INDIVIDUAL

FI817330723

2

BHUBANESWAR ODISHA Cuttack CHAMPESWAR 1767 Champeswar Srinivas Sahoo 6190
1767021000031

1

125030519

7
INDIVIDUAL

FI817670619

0

BHUBANESWAR ODISHA Cuttack CHAMPESWAR 1767 GODIBANDHA Prakash Ch Swain 5003
1767021000022

9

299030385

4
Atyati

FI217670500

3

BHUBANESWAR ODISHA Cuttack CHAMPESWAR 1767 OLABA DUKHIBANDHU DAS 8195
1767021000033

5

299030385

5
Atyati

FI817670819

5

BHUBANESWAR ODISHA Cuttack AGRAHAT 1772 BADASAMANTARAPUR MAMINA RAUT 8960
1772021000045

8

125030702

6
INDIVIDUAL

FI817720896

0

BHUBANESWAR ODISHA Cuttack AGRAHAT 1772 BERHAMPUR
SUBHASMITA

PRIYADARSINI LENKA
8961

1772021000047

2

125030702

7
INDIVIDUAL

FI817720896

1

BHUBANESWAR ODISHA Cuttack AGRAHAT 1772 SARDARKHARIDA Chitta Ranjan Behera 13224
1772021000053

3

158030385

7
PRERNA

FI617721322

4

BHUBANESWAR ODISHA Cuttack AGRAHAT 1772 MANGARAJPUR TRILOCHAN BEHERA 8964
1772021000046

5

125030703

0
INDIVIDUAL

FI817720896

4

BHUBANESWAR ODISHA Cuttack ORANDA 1779 BALI SASAN Suchitra Ray 5016
1779010000644

2

159030384

5
Atyati

FI217790501

6

BHUBANESWAR ODISHA Cuttack ORANDA 1779 MANCHESWAR Dipak Kumar Das 14018
1779021000053

3

159030381

8
Atyati

FI217791401

8

BHUBANESWAR ODISHA Nayagarh NAYAGARH 1846 NATUGAON Bhagaban Jena 6330
1846021000096

0

425030532

7
INDIVIDUAL

FI818460633

0

BHUBANESWAR ODISHA Khurda Khurda 1862 KANAPUR
Pabitra Kumar

Mahapatra
7234

1862021000224

7

344030597

8
INDIVIDUAL

FI818620723

4

BHUBANESWAR ODISHA Bhubaneswar Konark 2006 Simili Minati Sahu 5830
2006021000112

7

633030493

6
INDIVIDUAL

FI820060583

0

BHUBANESWAR ODISHA Ganjam Chatrapur 2340 BARANGA Ashoka Raula 4948
2340021000054

0

477030379

9
Atyati

FI223400494

8

BHUBANESWAR ODISHA Puri Pipili 2434 SARASWATIPUR
PRASANTA KUMAR

PARIDA
12998

2434021000081

6

661030754

9
PRERNA

FI624341299

8

BHUBANESWAR ODISHA Puri Pipili 2434 Pamasara
Rama Chandra

Mohapatra
8038

2434021000064

9

661030642

4
INDIVIDUAL

FI824340803

8

BHUBANESWAR ODISHA Puri SUHAGPUR 2461 SUHAGPUR S
BHARAT CHANDRA

SWAIN
12640

2461021000040

3

661030753

8
INDIVIDUAL

FI824611264

0

BHUBANESWAR ODISHA Bhubaneswar Sukal 3031 Sukala Sunil Kumar Pradhan 5832
3031021000032

8

633030493

8
INDIVIDUAL

FI830310583

2

BHUBANESWAR ODISHA Bhubaneswar Sukal 3031 Madhuban Mamata Biswal 6328
3031021000033

5

633030532

5
INDIVIDUAL

FI830310632

8

BHUBANESWAR ODISHA Puri Astaranga 3210 Kendrapati
ASISH KUMAR

KHUNTIA
13980

3210021000081

6

661030511

5
PRERNA

FI632101398

0

BHUBANESWAR ODISHA Puri Astaranga 3210 Churiana GANESWAR BEHERA 13981
3210021000082

3

661030756

0
PRERNA

FI632101398

1

BHUBANESWAR ODISHA Cuttack Biswali 3274 Garuda gaon Basanta Biswal 8034
3274021000022

9

125030642

0
INDIVIDUAL

FI832740803

4

BURDWAN WEST BENGAL BARDDHAMAN BAHULA 0335 BAHULA B KARTICK PAL 8274
0335021000021

2

339030657

9
INDIVIDUAL

FI803350827

4

BURDWAN WEST BENGAL BANKURA JHANTIPAHARI 0353 KENDUA ACHINTYA DUTTA 5413
0353021000063

2

216030457

5
Atyati

FI203530541

3

BURDWAN WEST BENGAL BANKURA JHANTIPAHARI 0353 SALUNI SAMAR PAL 5414
0353021000064

9

216030457

6
Atyati

FI203530541

4

BURDWAN WEST BENGAL BANKURA PATRASIRE(0412) 0412 KAKATIYA PURNENDU SINGHA 3533
0412021000030

4

541030416

3
Atyati

FI204120353

3

BURDWAN WEST BENGAL BANKURA PATRASIRE(0412) 0412 BIRSINGHA
PANCHANAN

CHAND
3438

0024021000282

7

541030416

4
Atyati

FI204120343

8

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 CHAMPABONI AMIT KR MAHATA 5162
0646021000059

5

256030432

4
Atyati

FI206460516

2

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 JAMBONI SANJOY MISRA 13456
0646021000104

2

256030418

3
Atyati

FI206461345

6

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 RAUTARA VILLAGE Anjan Patra 13982
0646021000105

9

256030418

4
FIA

FI706461398

2

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 HARIHARGANG AMAR KUMAR GUIN 4544
0646021000048

9

256030418

5
Atyati

FI206460454

4

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 UPARBANDHA Josnara Hhatun Bibi 8397
0646021000090

8

216030668

3
Atyati

FI206460839

7

BURDWAN WEST BENGAL BANKURA RAIPUR(0646) 0646 DHANARA Bappaditya Mandal 14679
0646021000106

6

216030767

7
FIA

FI706461467

9

BURDWAN WEST BENGAL BARDDHAMAN PATULI 0647 UTTAR SRIRAMPUR LAXMI MALAKAR 12317
0647021000063

2

339030749

8
INDIVIDUAL

FI806471231

7

BURDWAN WEST BENGAL BARDDHAMAN PATULI 0647 NAOPARA
PRAKASH CHANDRA

PAL
11375

0647021000062

5

339030739

1
INDIVIDUAL

FI806471137

5

BURDWAN WEST BENGAL BARDDHAMAN PATULI 0647 PATULI P MOMINA KHATUN 11376
0647021000052

6

339030739

2
INDIVIDUAL

FI806471137

6

BURDWAN WEST BENGAL BARDDHAMAN PATULI 0647 HAPANIA SHAKHAN GHATAK 8658
0647021000048

9

339030687

8
INDIVIDUAL

FI806470865

8

BURDWAN WEST BENGAL BARDDHAMAN PATULI 0647 KRISHNABATI IKBAL KABIR MOLLA 12315
0647021000060

1

339030749

6
INDIVIDUAL

FI806471231

5

BURDWAN WEST BENGAL Nadia Ranaghat 0657 GAZIPUR SUNIL MANDAL 11134
0657021000106

6

243030735

1
INDIVIDUAL

FI806571113

4

BURDWAN WEST BENGAL Nadia Ranaghat 0657 TARAPUR SUBHASH GHOSH 11136
0657021000103

5

243030735

3
INDIVIDUAL

FI806571113

6

BURDWAN WEST BENGAL Nadia Badkulla 0665 MANAB GHAT-II Ujjwal Sikdar 258
0024021000353

4

564030413

2
Atyati

FI206650025

8

BURDWAN WEST BENGAL Nadia Badkulla 0665 BAPUJINAGAR Pankaj Majumder 876
0024021000387

9

564030413

4
Atyati

FI206650087

6

BURDWAN WEST BENGAL BARDDHAMAN Gangatikuri 0670 BAHARAN RATAN DAS 8004
0670021000041

0

339030640

8
INDIVIDUAL

FI806700800

4

BURDWAN WEST BENGAL BARDDHAMAN NUTANHAT 0740 MANGALKOTE SABINA YASMIN 8661
0740021000043

4

339030688

1
INDIVIDUAL

FI807400866

1

BURDWAN WEST BENGAL BARDDHAMAN NUTANHAT 0740 BHATPARA
MD REJAWLLA

ANSARI
8657

0740021000045

8

339030687

7
INDIVIDUAL

FI807400865

7

BURDWAN WEST BENGAL BARDDHAMAN Debipur 0787 DEBIPUR D SOMA GUIN 11133
0787021000038

0

339030735

0
INDIVIDUAL

FI807871113

3

BURDWAN WEST BENGAL BARDDHAMAN Debipur 0787 AMUDPUR JOYDEB BISWAS 8003
0787021000027

4

339030640

7
INDIVIDUAL

FI807870800

3

BURDWAN WEST BENGAL BARDDHAMAN Debipur 0787 MABARAKPUR
BIKAS CHANDRA

GHOSH
8012

0787021000028

1

339030641

6
INDIVIDUAL

FI807870801

2

BURDWAN WEST BENGAL BARDDHAMAN Singerkone 0821 NAWAPARA LAKSHMIKANTA PAL 8287
0821021000015

1

339030659

2
INDIVIDUAL

FI808210828

7

BURDWAN WEST BENGAL BARDDHAMAN Singerkone 0821 SINGERKONE S ANJANA JHAR 8290
0821021000016

8

339030659

5
INDIVIDUAL

FI808210829

0

BURDWAN WEST BENGAL BARDDHAMAN Ausgram 0826 BERANDA
MOHAMMADAN

HASAN MONDAL
8006

0826021000023

6

339030641

0
INDIVIDUAL

FI808260800

6

BURDWAN WEST BENGAL BARDDHAMAN Ausgram 0826 JAYRAMPUR J RUHUL AMIN MALLICK 8986
0826021000040

3

339030641

3
INDIVIDUAL

FI808260898

6

BURDWAN WEST BENGAL BARDDHAMAN Ausgram 0826 KARATIA
KRISHNA GOPAL

MANDAL
8659

0826021000037

3

339030687

9
INDIVIDUAL

FI808260865

9

BURDWAN WEST BENGAL BARDDHAMAN Ausgram 0826 Ausgram A DESHBANDHU SEN 8952
0826021000039

7

339030702

4
INDIVIDUAL

FI808260895

2

BURDWAN WEST BENGAL BARDDHAMAN Bhatar 0856 BAMUNARA SHRABANI GHOSH 8005
0856021000030

4

339030640

9
INDIVIDUAL

FI808560800

5

BURDWAN WEST BENGAL BARDDHAMAN Bhatar 0856 KUMARUN SK SAHAJAHAN 8285
0856021000042

7

339030659

0
INDIVIDUAL

FI808560828

5

BURDWAN WEST BENGAL BARDDHAMAN Bhatar 0856 AMARUN
MANABENDRA

MONDAL
8273

0856021000041

0

339030657

8
INDIVIDUAL

FI808560827

3

BURDWAN WEST BENGAL BARDDHAMAN Bhatar 0856 DENO MONIMOY MONDAL 8277
0856021000035

9

339030658

2
INDIVIDUAL

FI808560827

7

BURDWAN WEST BENGAL BARDDHAMAN Bhatar 0856 ERACHIA CHANDAN SADHU 8278
0856021000040

3

339030658

3
INDIVIDUAL

FI808560827

8

BURDWAN WEST BENGAL Nadia Krishnanagar 0878 HAZRAPAL PARESH MALLICK 4270
0878021000126

4

581030413

9
Atyati

FI208780427

0

BURDWAN WEST BENGAL Nadia Krishnanagar 0878 BOALIA RAGHUNATH PANDIT 4271
0878021000125

7

581030413

7
Atyati

FI208780427

1

BURDWAN WEST BENGAL Nadia Krishnanagar 0878 BISHNUPUR PRABIR MITRA 4085
0878021000123

3

581030413

8
Atyati

FI208780408

5

BURDWAN WEST BENGAL PURULIA PURULIA(0896) 0896 PALANJA Sekh Jasimuddin 13984
0896021000186

8

246030765

5
FIA

FI708961398

4

BURDWAN WEST BENGAL PURULIA PURULIA(0896) 0896 SINDRI Gunadhar Mahato 14007
0896021000187

5

582030447

0
FIA

FI708961400

7

BURDWAN WEST BENGAL PURULIA PURULIA(0896) 0896 Gondhudih Rupsing Mahato 14188
0896021000189

9

246030463

0
FIA

FI708961418

8

BURDWAN WEST BENGAL PURULIA PURULIA(0896) 0896 Sanaijuri
Madhusudan

Mahato
14680

0896021000185

1

246030767

8
FIA

FI708961468

0

BURDWAN WEST BENGAL BARDDHAMAN NASARATHPUR 0905 HATSHIMLA KANIKA KARMAKAR 11135
0905021000059

5

339030735

2
INDIVIDUAL

FI809051113

5

BURDWAN WEST BENGAL BARDDHAMAN SALANPUR 0922 SALANPUR S MANOJ KUMAR DEY 8289
0922021000036

6

339030659

4
INDIVIDUAL

FI809220828

9

BURDWAN WEST BENGAL BARDDHAMAN Uchalan 1010 GOPALBERA SANJIB CHATTERJEE 8280
1010021000032

8

339030658

5
INDIVIDUAL

FI810100828

0

BURDWAN WEST BENGAL BARDDHAMAN Uchalan 1010 KAITY
PARTHASARATHI

MANDAL
8282

1010021000025

0

339030658

7
INDIVIDUAL

FI810100828

2

BURDWAN WEST BENGAL BARDDHAMAN Uchalan 1010 KEUNTA PRATYUSH GANGULY 8660
1010021000031

1

339030688

0
INDIVIDUAL

FI810100866

0

BURDWAN WEST BENGAL BARDDHAMAN BAJE PROTAPPUR 1011 RAYAN AJOY BHAKAT 8014
1011021000035

9

339030641

8
INDIVIDUAL

FI810110801

4

BURDWAN WEST BENGAL BARDDHAMAN MANTESWAR 1012 DENUR AFIUL SK 8700
1012021000048

9

339030690

1
INDIVIDUAL

FI810120870

0

BURDWAN WEST BENGAL BARDDHAMAN MANTESWAR 1012 VARUCHA KHAIRUL MONDAL 8701
1012021000049

6

339030690

2
INDIVIDUAL

FI810120870

1

BURDWAN WEST BENGAL BARDDHAMAN MANTESWAR 1012 LOHAR RUMA SAIN 10743
1012021000038

0

339030726

7
INDIVIDUAL

FI810121074

3

BURDWAN WEST BENGAL BARDDHAMAN MANTESWAR 1012 MONTESWAR
KARABI DEY

CHOWDHURY
10108

1012021000051

9

339030717

0
INDIVIDUAL

FI810121010

8

BURDWAN WEST BENGAL BARDDHAMAN SEHARA 1014 KAIAR SK ABDUR RAHIM 8281
1014021000071

7

339030658

6
INDIVIDUAL

FI810140828

1

BURDWAN WEST BENGAL BARDDHAMAN SEHARA 1014 AMBA
MRITYUN JAY

ADHIKARY
5706

1014021000069

4

339030483

2
Atyati

FI210140570

6

BURDWAN WEST BENGAL BARDDHAMAN AMRARGARH 1120 PRATAPPUR
BARNALI

CHAKRABORTY
8884

1120021000017

5

339030700

5
INDIVIDUAL

FI811200888

4

BURDWAN WEST BENGAL BARDDHAMAN AMRARGARH 1120 RADHABALLABHPUR SIRAJUL MOMIN 8013
1120021000011

3

339030641

7
INDIVIDUAL

FI811200801

3

BURDWAN WEST BENGAL BARDDHAMAN AMRARGARH 1120 JAMTARA
SUDIPTA

BANDYOPADHYAY
8008

1120021000004

5

339030641

2
INDIVIDUAL

FI811200800

8

BURDWAN WEST BENGAL BARDDHAMAN AMRARGARH 1120 KULDIHA
KARUNAMOY

GANGULY
8011

1120021000012

0

339030641

5
INDIVIDUAL

FI811200801

1

BURDWAN WEST BENGAL BARDDHAMAN AMRARGARH 1120 AMRARGARH A SATYABRTA ROY 8002
1120021000020

5

339030640

6
INDIVIDUAL

FI811200800

2

BURDWAN WEST BENGAL BANKURA RAJAGRAM 1231 MAKARKANDI Biswajit Ghosh 3539
1231021000013

7

387030417

6
Atyati

FI212310353

9

BURDWAN WEST BENGAL BANKURA RAJAGRAM 1231 PATALKHURI PATIT ROY 5377
1231021000023

6

216030539

9
Atyati

FI212310537

7

BURDWAN WEST BENGAL BANKURA SUNUKPAHARI(1332) 1332 ANDHARTHUL SUPRIYA TANTUBI 365
0024021000286

5

470030417

2
Atyati

FI213320036

5

BURDWAN WEST BENGAL BANKURA SUNUKPAHARI(1332) 1332 BELIA Tarun Kumar Rajak 5103
1332021000042

7

470030417

5
Atyati

FI213320510

3

BURDWAN WEST BENGAL BANKURA SUNUKPAHARI(1332) 1332 CHHENDUA KRISHNAPADA BAURI 4081
1332021000041

0

470030417

4
Atyati

FI213320408

1

BURDWAN WEST BENGAL BANKURA SUNUKPAHARI(1332) 1332 JUN KANALI
MD MUSADDAK

MIDDYA
4202

1332021000043

4

470030417

3
Atyati

FI213320420

2

BURDWAN WEST BENGAL BARDDHAMAN KATWA 1386 SRISURANA ASHISH MONDAL 12316
1386021000075

5

339030749

7
INDIVIDUAL

FI813861231

6

BURDWAN WEST BENGAL BARDDHAMAN KATWA 1386 BANDRA
SOMNATH

CHAKRABORTY
12312

1386021000074

8

339030749

3
INDIVIDUAL

FI813861231

2

BURDWAN WEST BENGAL BANKURA JUNBEDIA(1471) 1471 HARIYALGARA
SHYAMAL KUMAR

BAGDI
366

0024021000348

0

477030417

0
Atyati

FI214710036

6

BURDWAN WEST BENGAL BANKURA JUNBEDIA(1471) 1471 BONKATI Rajib Mondal 5102
1471021000030

4

477030417

1
Atyati

FI214710510

2

BURDWAN WEST BENGAL BANKURA JUNBEDIA(1471) 1471 SALBONI Tapan Gorai 14009
1471021000055

7

477030432

6
FIA

FI714711400

9

BURDWAN WEST BENGAL BARDDHAMAN Chora 1509 BANBAHAL PRIYA PATRA 8275
1509021000049

6

339030658

0
INDIVIDUAL

FI815090827

5

BURDWAN WEST BENGAL BARDDHAMAN Amadpur 1534 AMADPUR A SHOBHAN DUTTA 8271
1534021000018

2

339030657

6
INDIVIDUAL

FI815340827

1

BURDWAN WEST BENGAL BARDDHAMAN Amadpur 1534 AMARPUR SUBIR KUMAR DEB 8272
1534021000019

9

339030657

7
INDIVIDUAL

FI815340827

2

BURDWAN WEST BENGAL BARDDHAMAN Amadpur 1534 KEJA
MADHUSUDAN

GHOSH
8283

1534021000017

5

339030658

8
INDIVIDUAL

FI815340828

3

BURDWAN WEST BENGAL BARDDHAMAN Mahachanda 1604 MAHACHANDA M PAMPA RAY 9015
1604021000027

4

339030706

2
INDIVIDUAL

FI816040901

5

BURDWAN WEST BENGAL BARDDHAMAN Mahachanda 1604 PARHAT
SUMAN KUMAR

GHOSH
9013

1604021000029

8

339030659

3
INDIVIDUAL

FI816040901

3

BURDWAN WEST BENGAL BARDDHAMAN Parasia 1672 PARASIA P MILAN CHATTERJEE 8882
1672021000015

1

339030700

3
INDIVIDUAL

FI816720888

2

BURDWAN WEST BENGAL BANKURA SHITLA(1673) 1673 KOCHKUNDA ASHOKE BANERJEE 2397
1673021000018

2

503030432

7
Atyati

FI216730239

7

BURDWAN WEST BENGAL BARDDHAMAN Madhabdihi 1676 MADHABDIHI M SK MD MOHOSIN 8286
1676021000018

2

339030659

1
INDIVIDUAL

FI816760828

6

BURDWAN WEST BENGAL BARDDHAMAN Madhabdihi 1676 ALAMPUR
RAMSANKAR

BATABYAL
8270

1676021000016

8

339030657

5
INDIVIDUAL

FI816760827

0

BURDWAN WEST BENGAL BANKURA BAROGOBINDAPUR(1678) 1678 JAGALDWIP KALLYAN DE 3536
1678021000018

2

505030416

7
Atyati

FI216780353

6

BURDWAN WEST BENGAL BANKURA BAROGOBINDAPUR(1678) 1678 SINGHERBANDH GOUR MAJI 4199
1678021000020

5

505030416

9
Atyati

FI216780419

9

BURDWAN WEST BENGAL BANKURA BAROGOBINDAPUR(1678) 1678 KARISUNDA Chinmoy Khan 13226
1678021000044

1

505030416

8
Atyati

FI216781322

6

BURDWAN WEST BENGAL BANKURA BAROGOBINDAPUR(1678) 1678
FATEPUR_BAROGOBINDAPUR(1678

)
Probir Mondal 13983

1678021000045

8

505030416

6
FIA

FI716781398

3

BURDWAN WEST BENGAL BARDDHAMAN SAGRAI 1679 SAGRAI S DIPAK KUMAR PAL 11377
1679021000037

3

339030739

3
INDIVIDUAL

FI816791137

7

BURDWAN WEST BENGAL BARDDHAMAN SAGRAI 1679 JUBLIA ASIT MANDAL 11372
1679021000035

9

339030738

8
INDIVIDUAL

FI816791137

2

BURDWAN WEST BENGAL BARDDHAMAN SAGRAI 1679 KANTAPUKUR AMARNATH PANJA 11373
1679021000036

6

339030738

9
INDIVIDUAL

FI816791137

3

BURDWAN WEST BENGAL BARDDHAMAN PALASON 1727 DHARAN DIBYENDU SAMANTA 12313
1727021000030

4

339030749

4
INDIVIDUAL

FI817271231

3

BURDWAN WEST BENGAL BARDDHAMAN KUSHODANGA 1741 GANFULIA SWAPAN KUMAR DAS 8007
1741021000017

5

339030641

1
INDIVIDUAL

FI817410800

7

BURDWAN WEST BENGAL BARDDHAMAN KUSHODANGA 1741 HATGACHA UTPAL BISWAS 12314
1741021000021

2

339030749

5
INDIVIDUAL

FI817411231

4

BURDWAN WEST BENGAL BARDDHAMAN KUSHODANGA 1741 RAHAT PUR ASHISH DAS 5707
1741021000015

1

339030483

3
Atyati

FI217410570

7

BURDWAN WEST BENGAL PURULIA ANARA(2176) 2176 PALMA
FALGUNI

CHAKRABORTY
5488

2176021000070

0

246030463

1
Atyati

FI221760548

8

BURDWAN WEST BENGAL PURULIA ANARA(2176) 2176 BHAGABAND Apurba Majee 14008
2176021000122

6

531030453

0
FIA

FI721761400

8

BURDWAN WEST BENGAL BANKURA LAYEKBANDH(2222) 2222 CHUA MASINA RITAM MUKHERJEE 8523
2222021000034

2

533030418

1
Atyati

FI222220852

3

BURDWAN WEST BENGAL BANKURA LAYEKBANDH(2222) 2222 BALARAMPUR Village BIKASH SAW 3471
2222021000025

0

533030418

2
Atyati

FI222220347

1

BURDWAN WEST BENGAL BANKURA LAYEKBANDH(2222) 2222 BONKATI Village BAPI ROY 5163
2222021000031

1

533030432

5
Atyati

FI222220516

3

BURDWAN WEST BENGAL BANKURA LAYEKBANDH(2222) 2222 NARIKOLA TAPAS PAL 6501
2222021000033

5

216030539

8
Atyati

FI222220650

1

BURDWAN WEST BENGAL BARDDHAMAN Kasba 2232 KRISHNARAMPUR MD ALUDDIN 8284
2232021000016

8

339030658

9
INDIVIDUAL

FI822320828

4

BURDWAN WEST BENGAL BARDDHAMAN Kasba 2232 GARIBBATI SK SAMSUDDIN 8279
2232021000017

5

339030658

4
INDIVIDUAL

FI822320827

9

BURDWAN WEST BENGAL BARDDHAMAN Kasba 2232 KASBA K NIRMALYA KONER 8010
2232021000013

7

339030641

4
INDIVIDUAL

FI822320801

0

BURDWAN WEST BENGAL BANKURA Dhanara 2290 ARKAMA Prasanta Dutta 14643
2290021000032

8

216030767

4
FIA

FI722901464

3

BURDWAN WEST BENGAL BANKURA Dhanara 2290 GOPISAGAR Sridam Pati 10859
2290021000026

7

277030417

9
Atyati

FI222901085

9

BURDWAN WEST BENGAL BANKURA Dhanara 2290 KASHIPUR Niloy Panda 5106
2290021000017

5

277030418

0
Atyati

FI222900510

6

BURDWAN WEST BENGAL BANKURA Dhanara 2290 PARASHIDANGA Amitabh Patra 5104
2290021000016

8

277030417

8
Atyati

FI222900510

4

BURDWAN WEST BENGAL BANKURA Dhanara 2290 SINDURPETI ASIM KUMAR GHOSH 3439
2290021000022

9

277030417

7
Atyati

FI222900343

9

BURDWAN WEST BENGAL BARDDHAMAN Ukhra 2328 BANSOL MANASI MAJI 10742
2328021000103

5

339030726

6
INDIVIDUAL

FI823281074

2

BURDWAN WEST BENGAL BARDDHAMAN Ukhra 2328 PATSAORA
CHANCHAL

BANERJEE
8883

2328021000095

3

339030700

4
INDIVIDUAL

FI823280888

3

CHANDIGARH PUNJAB Muktsar Malout 0131 KARAMGARH Vinod Kumar 13496
0131021000079

3

152030546

3
FIA

FI701311349

6

CHANDIGARH PUNJAB Ludhiana Kohara 0414 kohara K DALJIT SINGH 8872
0414010001561

7

680030699

5
INDIVIDUAL

FI804140887

2

CHANDIGARH PUNJAB Ludhiana Kohara 0414 Heeran Diljit Singh 13487
0414021000031

1

680030528

7
FIA

FI704141348

7

CHANDIGARH PUNJAB FATEHGARH SAHIB SANGHOL 0417 SANGHOL S Gurpreet 13525
0417021000089

2

772030601

1
FIA

FI704171352

5

CHANDIGARH PUNJAB Ludhiana Manghat 0424 Manghat Parveen kumar 6908
0424021000165

3

680030568

6
INDIVIDUAL

FI804240690

8

CHANDIGARH PUNJAB Ludhiana Manghat 0424 Mattewara Sandeep kumar 6909
0424021000166

0

680030568

7
INDIVIDUAL

FI804240690

9

CHANDIGARH PUNJAB RUPNAGAR SINGH BHAGWANTPURA 0437 SINGH B. PURA MANPREET KAUR 9098
0437021000045

8

769030601

2
INDIVIDUAL

FI804370909

8

CHANDIGARH PUNJAB RUPNAGAR SINGH BHAGWANTPURA 0437 ANDHRERA Mandeep Kaur 13579
0437021000053

3

769030599

7
FIA

FI704371357

9

CHANDIGARH PUNJAB RUPNAGAR SINGH BHAGWANTPURA 0437 BANMAJRA JASVIR SINGH 12840
0437021000052

6

769030599

8
INDIVIDUAL

FI804371284

0

CHANDIGARH PUNJAB RUPNAGAR ROPAR 0441 SHAMPURA Shatrughan 13526
0441021000127

1

769030621

3
FIA

FI704411352

6

CHANDIGARH PUNJAB Ludhiana JUGIANA 0453 KANGANWAL Ratnesh Kumar Singh 13484
0453021000208

7

680030620

9
FIA

FI704531348

4

CHANDIGARH PUNJAB MOHALI KHIZRABAD 0468 MIANPUR CHANGER Balwinder Singh 13634
0468021000059

5

771030600

7
FIA

FI704681363

4

CHANDIGARH PUNJAB Ludhiana Rauni 0469 Ishanpura Sukhwinder singh 6282
0469021000034

2

680030528

8
INDIVIDUAL

FI804690628

2

CHANDIGARH PUNJAB Ludhiana Rauni 0469 Barthala AMRIT SINGH 12938
0469021000055

7

680030528

6
INDIVIDUAL

FI804691293

8

CHANDIGARH PUNJAB Ludhiana Rauni 0469 Rauni R JASVIR KAUR 8873
0469021000042

7

680030699

6
INDIVIDUAL

FI804690887

3

CHANDIGARH PUNJAB Ludhiana GHURANI KALAN 0498 GHURANI KALAN
SANDEEP SINGH

BOPARAI
13067

0498021000031

1

680030755

6
INDIVIDUAL

FI804981306

7

CHANDIGARH PUNJAB RUPNAGAR BHARATGARH 0520 BHAOWAL Gurjit Singh 13494
0520021000128

8

769030725

7
FIA

FI705201349

4

CHANDIGARH PUNJAB RUPNAGAR BHARATGARH 0520 BARA PIND B RAJAN GAUTAM 13079
0520021000129

5

769030608

8
FIA

FI705201307

9

CHANDIGARH PUNJAB MOHALI LANDRAN 0523 LANDRAN L Amanpreet Singh 7748
0523021000105

9

771030621

1
INDIVIDUAL

FI805230774

8

CHANDIGARH PUNJAB Ludhiana Lalton Kalan 0543 Lalton Kalan L ANIL KUMAR 13070
0543021000056

4

680030690

8
FIA

FI705431307

0

CHANDIGARH PUNJAB Ludhiana Sujapur 0556 Sujapur S Harvinder 13527
0556021000065

6

680030568

8
FIA

FI705561352

7

CHANDIGARH PUNJAB RUPNAGAR PURKHALI 0560 HIRDAPUR VIKRAMJEET SINGH 7448
0560021000031

1

769030600

4
INDIVIDUAL

FI805600744

8

CHANDIGARH PUNJAB RUPNAGAR PURKHALI 0560 BINDRAKH KULWINDER SINGH 7862
0560021000029

8

769030600

2
INDIVIDUAL

FI805600786

2

CHANDIGARH PUNJAB RUPNAGAR PURKHALI 0560 BHADDAL JASVIR SINGH 7443
0560021000030

4

769030599

9
INDIVIDUAL

FI805600744

3

CHANDIGARH PUNJAB RUPNAGAR PURKHALI 0560 PURKHALI P GURDARSHAN SINGH 9101
0560021000032

8

769030600

9
INDIVIDUAL

FI805600910

1

CHANDIGARH PUNJAB RUPNAGAR JM NANGAL 0593 DUKLI MUNISH KHANNA 7447
0593021000053

3

769030600

3
INDIVIDUAL

FI805930744

7

CHANDIGARH PUNJAB Ludhiana Rasulpur 0611 Rasulpur R JASPAL SINGH 9093
0611021000014

4

680030711

7
INDIVIDUAL

FI806110909

3

CHANDIGARH PUNJAB Ludhiana Alamgir 0658 Alamgir A Gurupartap Singh 13497
0658021000044

1

680030690

4
FIA

FI706581349

7

CHANDIGARH PUNJAB Ludhiana Ayali Kalan 0659 Ayali Kalan A Jaspreet Kaur 14097
0659021000022

9

680030690

5
FIA

FI706591409

7

CHANDIGARH PUNJAB RUPNAGAR Bela 0761 Bela B Gurdeep Singh 13498
0761021000067

0

769030690

6
FIA

FI707611349

8

CHANDIGARH PUNJAB FATEHGARH SAHIB RAIPUR MAJRI 0915 AJNER MANINDER SINGH 7744
0915021000027

4

772030620

7
INDIVIDUAL

FI809150774

4

CHANDIGARH PUNJAB FATEHGARH SAHIB RAIPUR MAJRI 0915 RAIPUR MAJRI R RAJINDER SINGH 10714
0915021000028

1

772030726

2
INDIVIDUAL

FI809151071

4

CHANDIGARH PUNJAB
Sahibzada Ajit singh

Nagar
NAYAGAON 0921 NAYAGAON N Shahnaz 13486

0921021000268

1

908030726

1
FIA

FI709211348

6

CHANDIGARH PUNJAB Bhatinda Jhumba 0974 Baho Sivian Vinod Kumar 13481
0974021000013

7

680030528

5
FIA

FI709741348

1

CHANDIGARH PUNJAB Bhatinda Jhumba 0974 Jhumba J GURSEWAK SINGH 10712
0974021000011

3

680030726

0
INDIVIDUAL

FI809741071

2

CHANDIGARH PUNJAB RUPNAGAR AJAULI 1101 AJAULI BAHADUR Singh 13660
1101021000069

4

769030599

6
FIA

FI711011366

0

CHANDIGARH PUNJAB Ludhiana AYALI KHURD 1104 Ayali Khurd A Deepak Banga 13637
1104021000052

6

680030738

0
FIA

FI711041363

7

CHANDIGARH PUNJAB RUPNAGAR NUHON 1315 NUHON N Amit Kumar 13635
1315021000049

6

769030621

2
FIA

FI713151363

5

CHANDIGARH PUNJAB RUPNAGAR DUMEWAL 1316 JHAJJ Parveen Kumar 13485
1316021000069

4

769030600

5
FIA

FI713161348

5

CHANDIGARH PUNJAB RUPNAGAR DUMEWAL 1316 DUMEWAL D SOHAN SINGH 10711
1316021000051

9

769030725

9
INDIVIDUAL

FI813161071

1

CHANDIGARH PUNJAB Ludhiana Bhundri 1317 Bhundri Vikas Mittal 14038
1317021000041

0

680030568

9
FIA

FI713171403

8

CHANDIGARH CHANDIGARH Chandigarh BEHLANA 1330 BEHLANA B Chander Parkash 13528
1330021000185

1

908030711

1
FIA

FI713301352

8

CHANDIGARH PUNJAB Ludhiana Jhoraran 1439 Jhoraran J JASPREET KAUR 9090
1439021000013

7

680030711

4
INDIVIDUAL

FI814390909

0

CHANDIGARH PUNJAB RUPNAGAR BHALLAN 1464 BHANAM Ram Lubhaya 13580
1464021000040

3

769030600

0
FIA

FI714641358

0

CHANDIGARH PUNJAB Ludhiana Nandy Colony Khanna 1577 khanna JITENDER KUMAR 8871
1577021000150

9

680030699

4
INDIVIDUAL

FI815770887

1

CHANDIGARH PUNJAB RUPNAGAR KHARAR 2190 KHARAR K RAKESH MEHTA 7747
2190021000276

6

769030621

0
INDIVIDUAL

FI821900774

7

CHANDIGARH PUNJAB Bhatinda RAMPURAPHUL 2403 RAMPURA PHUL BHUPINDER SHARMA 9092
2403021000072

4

680030711

6
INDIVIDUAL

FI824030909

2

CHANDIGARH PUNJAB Faridkot Faridkot 2509 Nangal Inderjit singh 6285
2509021000032

8

681030529

1
INDIVIDUAL

FI825090628

5

CHANDIGARH PUNJAB BURNALA BARNALA 2510 BARNALA B Gurpreet 13529
2510021000122

6

907030711

0
FIA

FI725101352

9

CHANDIGARH PUNJAB SANGRUR SANGRUR 2536 SANGRUR S Neetu Pushkarna 13495
2536021000123

3

945030744

3
FIA

FI725361349

5

CHANDIGARH PUNJAB Ludhiana Jagirpur 2595 Meharban Mandeep singh 6284
2595021000026

7

680030529

0
INDIVIDUAL

FI825950628

4

CHANDIGARH PUNJAB Ludhiana Jagirpur 2595 Jagirpur J Baljit Kaur 13530
2595021000081

6

680030711

3
FIA

FI725951353

0

CHANDIGARH PUNJAB Ludhiana Dalla 2759 Dalla D RAMESH KUMAR 10710
2759021000005

2

680030725

8
INDIVIDUAL

FI827591071

0

CHANDIGARH PUNJAB RUPNAGAR ANANDAPUR SAHIB 2929 ANANDPUR SAHIB Pardeep 13500
2929021000157

8

769030710

9
FIA

FI729291350

0

CHANDIGARH PUNJAB
Sahibzada Ajit singh

Nagar
Lalru 2969 Lalru L

shashi bhushan

kumar
11944

2969021000070

0

908030711

5
INDIVIDUAL

FI829691194

4

CHANDIGARH PUNJAB Ludhiana Samrala 3022 Samrala S SHARANJEET SINGH 10715
3022021000028

1

680030726

3
INDIVIDUAL

FI830221071

5

CHANDIGARH PUNJAB Ludhiana GILL 3024 GILL G PARVEEN KUMAR 9088
3024021000044

1

680030711

2
INDIVIDUAL

FI830240908

8

CHANDIGARH PUNJAB SANGRUR Lehragaga 3173 Lehragaga L Sony Kumar 13636
3173021000150

9

945030751

2
FIA

FI731731363

6

CHANDIGARH PUNJAB BURNALA BHADAUR 3227 BHADAUR RANJIT KAUR 13066
3227021000095

3

907030755

5
INDIVIDUAL

FI832271306

6

CHANDIGARH PUNJAB Ludhiana JUGIANA 0453 JUGIANA J RAVINDER KAUR 9100
0453021000187

5

680030620

8
INDIVIDUAL

FI804530910

0

CHENNAI PONDICHERRY PONDICHERRY PONDICHERRY MAIN 0059 THENGATHITTU JEEVITHA 10265
0059021000369

5

916030718

4
INDIVIDUAL

FI800591026

5

CHENNAI PONDICHERRY PONDICHERRY BAZAR PONDICHERRY 0130 KULATHUMEDU R REVATHI 10264
0130021000255

1

916030718

3
INDIVIDUAL

FI801301026

4

CHENNAI TAMIL NADU Villupuram Mundiyambakkam 0194 KASPAKARANAI K Manivelu 10263
0194021000038

0

915030718

2
INDIVIDUAL

FI801941026

3

CHENNAI TAMIL NADU Villupuram Mundiyambakkam 0194 ULLAGALAMPOONDI K Masilamani 10266
0194021000039

7

915030718

5
INDIVIDUAL

FI801941026

6

CHENNAI TAMIL NADU Villupuram Mundiyambakkam 0194 Papanapattu P RAJENDERAN 5657
0194021000036

6

617030478

8
INDIVIDUAL

FI801940565

7

CHENNAI PONDICHERRY PONDICHERRY Bahour 0312 Parikalpet M PRABHAVATHY 5658
0312021000031

1

617030478

9
INDIVIDUAL

FI803120565

8

CHENNAI PONDICHERRY PONDICHERRY Bahour 0312 Kuruvinatham L OUMA 5653
0312021000032

8

617030478

4
INDIVIDUAL

FI803120565

3

CHENNAI PONDICHERRY PONDICHERRY VILLIANUR 0430 Kombakkam Sudha Chandran V 12262
0430021000071

7

916030748

0
INDIVIDUAL

FI804301226

2

CHENNAI PONDICHERRY PONDICHERRY VILLIANUR 0430 Ariyampalayam Divya M 12261
0430021000070

0

916030747

9
INDIVIDUAL

FI804301226

1

CHENNAI TAMIL NADU KANCHEPURAM Kanchipuram 0481 Putheri D DHANALAKSHMI 5662
0481021000128

8

617030479

3
INDIVIDUAL

FI804810566

2

CHENNAI TAMIL NADU KANCHEPURAM PERAMBAKKAM 0517 KAPPANKOTTUR PRATHAP R 5859
0517021000091

5

644030495

9
INDIVIDUAL

FI805170585

9

CHENNAI TAMIL NADU THIRUVALLUR PERAMBAKKAM 0517 KAVANKOLATHUR USHA 5860
0517021000092

2

642030496

0
INDIVIDUAL

FI805170586

0

CHENNAI TAMIL NADU THIRUVALLUR PERAMBAKKAM 0517 IRULANCHERY
SEETHARAMALAKSHM

I
5854

0517021000090

8

642030495

4
INDIVIDUAL

FI805170585

4

CHENNAI TAMIL NADU THIRUVALLUR PERAMBAKKAM 0517 Sivapuram G.THAMILVANAN 5665
0517021000089

2

617030479

6
INDIVIDUAL

FI805170566

5

CHENNAI TAMIL NADU THIRUVALLUR PERAMBAKKAM 0517 CHINNAMANDALI MARI C A 5850
0517021000093

9

642030495

0
INDIVIDUAL

FI805170585

0

CHENNAI TAMIL NADU THIRUVALLUR PERAMBAKKAM 0517 CHITRAMBAKKAM DEVI M B 5851
0517021000094

6

642030495

1
INDIVIDUAL

FI805170585

1

CHENNAI TAMIL NADU THIRUVALLUR VELLIYUR 0518 Sivanvoyal B Lalitha 6795
0518021000099

1

642030560

1
INDIVIDUAL

FI805180679

5

CHENNAI TAMIL NADU THIRUVALLUR VELLIYUR 0518 Melakondaiyur K Punitha 6794
0518021000102

8

642030560

0
INDIVIDUAL

FI805180679

4

CHENNAI TAMIL NADU THIRUVALLUR VELLIYUR 0518 Velliyur V Gayathri 6796
0518021000101

1

642030560

2
INDIVIDUAL

FI805180679

6

CHENNAI TAMIL NADU Cuddalore Cuddalore 0620 Azhagianatham K THATCHAYANI 5645
0620021000089

2

617030477

6
INDIVIDUAL

FI806200564

5

CHENNAI PONDICHERRY PONDICHERRY Periakalapet 1318 Periakalapet P T VATHSALA 5660
1318021000134

9

617030479

1
INDIVIDUAL

FI813180566

0

CHENNAI TAMIL NADU Cuddalore TIRUVENDIPURAM 1533 Pillali G MUTHALU 5661
1533021000055

7

617030479

2
INDIVIDUAL

FI815330566

1

CHENNAI TAMIL NADU Cuddalore TIRUVENDIPURAM 1533 Pathirikuppam M RAJAKUMARI 5644
1533021000070

0

617030477

5
INDIVIDUAL

FI815330564

4

CHENNAI TAMIL NADU Cuddalore Oraiyur 1590 Karumbur VAIJAYATHIMALA 5651
1590021000015

1

617030478

2
INDIVIDUAL

FI815900565

1

CHENNAI TAMIL NADU Cuddalore Oraiyur 1590 Thiruthuraiyur KALAISELVI 5666
1590021000014

4

617030479

7
INDIVIDUAL

FI815900566

6

COIMBATORE TAMIL NADU Pudukottai Pudukottai 0112 Mullur ETHIROLI 5728
0112021000081

6

627030485

2
INDIVIDUAL

FI801120572

8

COIMBATORE TAMIL NADU Nagapattinam Nagapattinam 0137 PERUNKADAMBANUR VIJAYALAKSMI 5731
0137021000058

8

627030485

5
INDIVIDUAL

FI801370573

1

COIMBATORE TAMIL NADU Namakkal NAMAGIRIPETTAI 0380 NAMAGIRIPETTAI N RAJKAMAL K 12146
0380021000075

5

948030746

5
INDIVIDUAL

FI803801214

6

COIMBATORE TAMIL NADU Salem Peddanaickenpalayam 0477 THALAVAIPATTI MADHESWARI 5737
0477021000051

9

624030486

1
INDIVIDUAL

FI804770573

7

COIMBATORE TAMIL NADU Salem Peddanaickenpalayam 0477 OLAPADDI KAVITHA 5730
0477021000052

6

624030485

4
INDIVIDUAL

FI804770573

0

COIMBATORE TAMIL NADU Salem Peddanaickenpalayam 0477 ARIYAMPALAYAM ASOKAN 5717
0477021000053

3

624030484

1
INDIVIDUAL

FI804770571

7

COIMBATORE TAMIL NADU Trichy MANACHANALLUR 0484 ALAGIYAMANAVALAM SUDHA 5751
0484021000034

2

623030486

4
INDIVIDUAL

FI804840575

1

COIMBATORE TAMIL NADU Thanjavur PANDARVADI 0504 RAGHUNATHPURAM SARAVANAN 5733
0504021000028

1

628030485

7
INDIVIDUAL

FI805040573

3

COIMBATORE TAMIL NADU Tuticorin Karungulam 0519 KALVOY ACHIMUTHU 5722
0519021000017

5

623030484

6
INDIVIDUAL

FI805190572

2

COIMBATORE TAMIL NADU Tuticorin Mudivaithanendal 0527 MOOLAKARAI Sethuramalingam 5727
0527021000041

0

623030485

1
INDIVIDUAL

FI805270572

7

COIMBATORE TAMIL NADU Tuticorin Mudivaithanendal 0527 VARTHAEDDIPATTI
SARAVANA

AYYAPPAN
5752

0527021000040

3

623030486

5
INDIVIDUAL

FI805270575

2

COIMBATORE TAMIL NADU Tirunelveli Gopalasamuthiram 0542 melathidiyoor ISSAKI SANKARAN 5726
0542021000030

4

626030485

0
INDIVIDUAL

FI805420572

6

COIMBATORE TAMIL NADU Virudhunagar Mamsapuram 0545 Inam Chettikulam R Thangaraja 5720
0545021000026

7

624030484

4
INDIVIDUAL

FI805450572

0

COIMBATORE TAMIL NADU Sivaganga ANAIKARAIPATTI 0596 ODVANPATTI M THIYAGARAJAN 10681
0596021000024

3

625030725

6
INDIVIDUAL

FI805961068

1

COIMBATORE TAMIL NADU Trichy Somarasampettai 0764 NACHIKURICHI CHANDRA 5729
0764021000046

5

623030485

3
INDIVIDUAL

FI807640572

9

COIMBATORE TAMIL NADU Trichy Somarasampettai 0764 ATHAVATHUR VALARMATHI 5719
0764021000047

2

623030484

3
INDIVIDUAL

FI807640571

9

COIMBATORE TAMIL NADU Tirunelveli Gudalur 1264 Thorapally Abuthahir 5739
1264021000030

4

626030486

3
INDIVIDUAL

FI812640573

9

COIMBATORE TAMIL NADU Madurai Navinipatti 1503 NAVINIPATTI N C Dinesh Kumar 9081
1503021000054

0

625030710

6
INDIVIDUAL

FI815030908

1

COIMBATORE TAMIL NADU Madurai Navinipatti 1503 Pudhusukkampatti C CHITRA 8392
1503021000052

6

625030668

2
INDIVIDUAL

FI815030839

2

COIMBATORE TAMIL NADU Madurai Navinipatti 1503 KONGAMPATTI SINDHUJA 5723
1503021000049

6

625030484

7
INDIVIDUAL

FI815030572

3

COIMBATORE TAMIL NADU Madurai Navinipatti 1503 SARUGUVALAYAPATTI Panju 5734
1503021000050

2

625030485

8
INDIVIDUAL

FI815030573

4

COIMBATORE TAMIL NADU Madurai Navinipatti 1503 Semminipatti AMUDHA 5735
1503021000048

9

625030485

9
INDIVIDUAL

FI815030573

5

COIMBATORE TAMIL NADU Trichy Navalurkottapattu 1656 THAYANUR DEVI PRIYA 5738
1656021000031

1

623030486

2
INDIVIDUAL

FI816560573

8

COIMBATORE TAMIL NADU Trichy Navalurkottapattu 1656 Punganur BHUVANESWARI 5732
1656021000030

4

623030485

6
INDIVIDUAL

FI816560573

2

COIMBATORE TAMIL NADU Trichy Navalurkottapattu 1656 KALIKUDI SRIVIDHYA 5721
1656021000029

8

623030484

5
INDIVIDUAL

FI816560572

1

COIMBATORE TAMIL NADU Trichy Navalurkottapattu 1656 ARIYAVOOR VIJAYAKUMARI 5718
1656021000028

1

623030484

2
INDIVIDUAL

FI816560571

8

COIMBATORE TAMIL NADU Virudhunagar RAJAPALAYAM 1990 MELAPATTAM KARISALKULAM JEEVANANDAM 5725
1990021000172

1

624030484

9
INDIVIDUAL

FI819900572

5

COIMBATORE TAMIL NADU Sivaganga Sivaganga 2109 KOVANUR SUGANTHI V 10682
2109021000092

2

625030484

8
INDIVIDUAL

FI821091068

2

COIMBATORE TAMIL NADU Ariyalur Ariyalur 2410 Subburayapuram SATHYA 5736
2410021000032

8

629030486

0
INDIVIDUAL

FI824100573

6

COIMBATORE TAMIL NADU Ariyalur Ariyalur 2410 Ariyalur A K Sugantha 9782
2410021000035

9

629030714

3
INDIVIDUAL

FI824100978

2

DEHRADUN UTTARAKHAND US NAGAR Gadarpur 0364 GIRDHAR NAGAR AANCHAL RAHEJA 13249
0364021000089

2

193030441

1
Atyati

FI203641324

9

DEHRADUN UTTARAKHAND US NAGAR Gadarpur 0364 LUCKNOW Village Rajpal 12983
0364021000087

8

193030440

7
Atyati

FI203641298

3

DEHRADUN UTTARAKHAND US NAGAR Gadarpur 0364 BHAISAIYA Saurabh Gupta 12982
0364021000088

5

193030440

9
Atyati

FI203641298

2

DEHRADUN UTTARAKHAND US NAGAR Rudrapur 0375 DANPUR NEETU SINGH 6825
0375021000157

8

166030561

2
Atyati

FI203750682

5

DEHRADUN UTTARAKHAND US NAGAR Pantnagar 0678 Pantnagar P Priyanka Gupta 7649
0678021000057

1

166030616

2
UPICON

FI506780764

9

DEHRADUN UTTARAKHAND Bageswar Kausani 0768 DUNLOT GOVIND SHARMA 13681
0359021000012

0

166030761

5
Atyati

FI207681368

1

DEHRADUN UTTARAKHAND Bageswar Kausani 0768 LAUBAJ DIWAN SINGH 13682
2963021000089

2

166030761

6
Atyati

FI207681368

2

DEHRADUN UTTARAKHAND ALMORA Bhikiasen 0769 Naikara Manoj Singh 7542
0769021000028

1

167030608

2
INDIVIDUAL

FI807690754

2

DEHRADUN UTTARAKHAND ALMORA Bhikiasen 0769 Nainwalpalli Hem Chandra 7543
0769021000030

4

167030608

3
UPICON

FI507690754

3

DEHRADUN UTTARAKHAND ALMORA Bhikiasen 0769 Naula Harish Chand Dhyani 14106
0769021000031

1

167030608

4
UPICON

FI507691410

6

DEHRADUN UTTARAKHAND ALMORA Bhikiasen 0769 Sinar
Kailash Chandra

Mathpal
8880

0769021000026

7

167030700

2
INDIVIDUAL

FI807690888

0

DEHRADUN UTTARAKHAND Bageshwar Kapkote 0870 pharsalipalli Balwant Singh 5821
0870021000028

1

634030492

7
Atyati

FI208700582

1

DEHRADUN UTTARAKHAND Bageswar Kapkote 0870 KHATI Naryan singh 8458
0870021000031

1

166030673

2
Atyati

FI208700845

8

DEHRADUN UTTARAKHAND Bageshwar Kapkote 0870 dobar JAGAT SINGH DANU 14098
0870021000038

0

634030490

1
Atyati

FI208701409

8

DEHRADUN UTTARAKHAND Bageshwar Kapkote 0870 dhoor Gajendra singh 5793
0870021000029

8

634030489

9
Atyati

FI208700579

3

DEHRADUN UTTARAKHAND ALMORA SHARFATAK 1034 Bhangadevli Sunder Lal 13118
1034021000041

0

167030756

1
UPICON

FI510341311

8

DEHRADUN UTTARAKHAND ALMORA SHARFATAK 1034 Jalna Kamlesh Singh 13119
1034021000042

7

167030756

2
UPICON

FI510341311

9

DEHRADUN UTTARAKHAND US NAGAR Nanakmatta 2347 DAVKALI SHEKHAR SINGH 14059
2347021000074

8

494030440

4
Atyati

FI223471405

9

DEHRADUN UTTARAKHAND US NAGAR Nanakmatta 2347 DEVIPURA Ishwar singh 4740
2347021000060

1

494030440

5
Atyati

FI223470474

0

DEHRADUN UTTARAKHAND US NAGAR Sitarganj 2348 Sitarganj Ajay Singh 13121
2348021000088

5

166030616

4
UPICON

FI523481312

1

DEHRADUN UTTARAKHAND Nainital Ramnagar 2349 Teerumdara Bhuwan Chandra 13328
2349021000067

0

793030616

5
Atyati

FI223491332

8

DEHRADUN UTTARAKHAND US NAGAR Bazpur 2448 KHAMBARI manak Chand 4732
2448021000049

6

494030440

6
Atyati

FI224480473

2

DEHRADUN UTTARAKHAND US NAGAR Bazpur 2448 RAINTA BHUPENDRA SINGH 14096
2448021000085

4

494030440

8
Atyati

FI224481409

6

DEHRADUN UTTARAKHAND US NAGAR Kichha 2450 Bandia Gurbaj Singh 14058
2450021000100

4

166030615

4
UPICON

FI524501405

8

DEHRADUN UTTARAKHAND DEHRADUN Banjarawala 2613 Banjarawala Naushad Ahmad 14061
2613021000156

1

166030692

2
UPICON

FI526131406

1

DEHRADUN UTTARAKHAND DEHRADUN Vikasnagar 2767 Vikasnagar Mangal Das 14284
2767021000097

7

166030616

7
UPICON

FI527671428

4

DEHRADUN UTTARAKHAND DEHRADUN Nathanpur 2794 Nehrugram Rampal 14660
2794021000099

1

166030754

7
UPICON

FI527941298

0

DEHRADUN UTTARAKHAND DEHRADUN Miyanwala 2795 Miyanwala M Hemlata Joshi 8735
2795021000046

5

166030692

4
UPICON

FI527950873

5

DEHRADUN UTTARAKHAND Garhwal Srinagar 2910 Ghasiyamahadev Devendra Prasad 7645
2910021000036

6

791030615

8
UPICON

FI529100764

5

DEHRADUN UTTARAKHAND DEHRADUN Sabhawala 3096 Sabhawala S Dinesh Kumar 13607
3096021000034

2

166030692

5
UPICON

FI530961360

7

DEHRADUN UTTARAKHAND Haridwar Haripur Khurd 3129 Haripur Khurd H Rajveer Singh Tomar 8740
3129021000095

3

888030692

9
UPICON

FI531290874

0

DEHRADUN Uttarakhand Uttarkashi Uttarkashi 3195 Matali Brijpal 14661
3195021000057

1

792030616

0
UPICON

FI531951466

1

DEHRADUN Uttarakhand DEHRADUN Haripurkalan 3244 Haripurkalan Bhawana Pandey 14055
3244021000070

0

166030615

9
UPICON

FI532441405

5

DEHRADUN Uttarakhand Bageshwar Bageshwar 3247 Rikhari
Mukesh Chandra

Joshi
14339

3247021000085

4

634030756

5
UPICON

FI532471433

9

DEHRADUN Uttarakhand Haridwar Padartha 3330 Dhanpura Sadik 12992
3330021000026

7

888030754

8
UPICON

FI533301299

2

DEHRADUN Uttarakhand DEHRADUN Mussoriee 3253 Dhanaulti Not Appointed

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR Ghumarwin 0413 Seo DEEKSHA MEHTA 8828

0413021000187

5

525030697

7

CSC e

governance

FI804130882

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR BILASPUR 0463 BALH BHALWANA Pawan kumar 7782

0463021000121

9

726030623

8

CSC e

governance

FI804630778

2

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JUKHALA 0581 Jukhala J REENA DEVI 12473

0581021000048

9

525030697

1

CSC e

governance

FI905811247

3

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JUKHALA 0581 Kotla sandeep gupta 7816

0581021000035

9

726030627

2

CSC e

governance

FI805810781

6

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JUKHALA 0581 Siyohla BALAK RAM 7829

0581021000037

3

726030628

5

CSC e

governance

FI805810782

9

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JUKHALA 0581 Makri markand Subash chand 7822

0581021000036

6

726030627

8

CSC e

governance

FI805810782

2

DHARAMSHAL

A

HIMACHAL

PRADES
kullu Manali 0690 Manali M Rinkul Sood 8970

0690021000089

2

805030703

6

CSC e

governance

FI806900897

0

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JHANDUTTA 0767 Jhandutta J Sukhraj 7810

0767021000022

9

726030626

6

CSC e

governance

FI807670781

0

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JHANDUTTA 0767 Balghar GULABU RAM 12472

0767021000059

5

726030623

7

CSC e

governance

FI907671247

2

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR JHANDUTTA 0767 Galiyan Anand Kumar 8819

0767021000024

3

525030696

8

CSC e

governance

FI807670881

9

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR BERTHIN 0802 Berthin B POONAM KUMARI 8813

0802021000027

4

525030696

2

CSC e

governance

FI808020881

3

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR BERTHIN 0802 Badgaon santosh kumari 7779

0802021000025

0

726030623

5

CSC e

governance

FI808020777

9

DHARAMSHAL

A

HIMACHAL

PRADES
kullu RAISON 0967 Benchi LATA NEGI 7785

0967021000052

6

805030624

1

CSC e

governance

FI809670778

5

DHARAMSHAL

A

HIMACHAL

PRADES
kullu RAISON 0967 Devgarh PUSHPA THAKUR 9039

0967021000036

6

805030708

0

CSC e

governance

FI809670903

9

DHARAMSHAL

A

HIMACHAL

PRADES
kullu RAISON 0967 Raison Surender 8971

0967021000054

0

805030703

7

CSC e

governance

FI809670897

1

DHARAMSHAL

A

HIMACHAL

PRADES
kullu RAISON 0967 Shirar sher singh 12469

0967021000080

9

805030703

8

CSC e

governance

FI909671246

9

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra GARLI 0970 ALOH chetan 7778

0970021000037

3

726030623

4

CSC e

governance

FI809700777

8

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra GARLI 0970 Bani Shamsher Singh 8812

0970021000038

0

726030696

1

CSC e

governance

FI809700881

2

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra GARLI 0970 GARLI G Nikhil Chuahan 8820

0970021000040

3

726030696

9

CSC e

governance

FI809700882

0

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra GARLI 0970 MANIYALA Neeta Devi 8825

0970021000039

7

726030697

4

CSC e

governance

FI809700882

5

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra GARLI 0970 NAHAN NAGROTA Dinesh Kumar 8826

0970021000036

6

726030697

5

CSC e

governance

FI809700882

6

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BIJHARI 1024 DANDHWIN Sushma Sharma 8817

1024021000020

5

726030696

6

CSC e

governance

FI810240881

7

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BIJHARI 1024 BIJHARI B vinod kumar 7790

1024021000019

9

726030624

6

CSC e

governance

FI810240779

0

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BIJHARI 1024 BALH BIHAL Ravi Sharma 11190

1024021000024

3

726030735

8

CSC e

governance

FI810241119

0

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BHORANJ 1041 TIKKRI MANSHA ravi kumar 6901

1041021000054

0

726030568

4

CSC e

governance

FI810410690

1

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BHORANJ 1041 BHORANJ B Vijay Kumar 8816

1041021000058

8

726030696

5

CSC e

governance

FI810410881

6

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BHORANJ 1041 SUNDRAHAN Praveen Kaushal 8830

1041021000056

4

726030697

9

CSC e

governance

FI810410883

0

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BHORANJ 1041 LUDAR MAHADEV Ajay Kumar 8824

1041021000057

1

726030697

3

CSC e

governance

FI810410882

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra LAMBAGAON 1068 LAMBAGAON L Ravinder Kumar 11194

1068021000016

8

726030736

2

CSC e

governance

FI810681119

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra LAMBAGAON 1068 RIT GUGGA amit kumar 6898

1068021000017

5

726030568

1

CSC e

governance

FI810680689

8

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra LAMBAGAON 1068 SOLBUNED slochana dhiman 6899

1068021000013

7

726030568

2

CSC e

governance

FI810680689

9

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra LAMBAGAON 1068 Halehr vinay kumar 6884

1068021000015

1

726030566

7

CSC e

governance

FI810680688

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra LAMBAGAON 1068 Karan Ghat kultar singh 6885

1068021000012

0

726030566

8

CSC e

governance

FI810680688

5

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR SWARGHAT 1096 Ri AMIT SHARMA 12471

1096021000096

0

726030628

1

CSC e

governance

FI910961247

1

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR SWARGHAT 1096 Kutehla RAJPAL THAKUR 7817

1096021000079

3

726030627

3

CSC e

governance

FI810960781

7

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR HAMIRPUR 1150 DHALOT jaswant singh 6880

1150021000163

9

726030566

3

CSC e

governance

FI811500688

0

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR HAMIRPUR 1150 DHAROG manoj kumar 6881

1150021000164

6

726030566

4

CSC e

governance

FI811500688

1

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR HAMIRPUR 1150 SWAHAL Rohini Verma 11918

1150021000176

9

726030741

6

CSC e

governance

FI811501191

8

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR HAMIRPUR 1150 SARAHKAR sheela kumari 11198

1150021000172

1

726030736

6

CSC e

governance

FI811501119

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KUTHERA 1183 Kuthera K anil kumar dhiman 7818

1183021000033

5

726030627

4

CSC e

governance

FI811830781

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KUTHERA 1183 Talwara khem lata dhiman 7832

1183021000031

1

726030628

8

CSC e

governance

FI811830783

2

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KUTHERA 1183 Bhulswai shilpa kumari 7789

1183021000030

4

726030624

5

CSC e

governance

FI811830778

9

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR RANGAS 1184 NARYAH ashwani kumar 7823

1184021000025

0

726030627

9

CSC e

governance

FI811840782

3

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR RANGAS 1184 RANGAS R Santosh Kumar 9040

1184021000028

1

726030708

1

CSC e

governance

FI811840904

0

DHARAMSHAL

A

HIMACHAL

PRADES
Una lathiani 1189 Lathiani L jyoti kaushal 7820

1189021000019

9

724030627

6

CSC e

governance

FI811890782

0

DHARAMSHAL

A

HIMACHAL

PRADES
Una lathiani 1189 Budhan Krishan Paul 8848

1189021000020

5

724030566

1

CSC e

governance

FI811890884

8

DHARAMSHAL

A

HIMACHAL

PRADES
Una NEHRIAN 1190 Chuar Ashok Kumar 7799

1190021000018

2

724030625

5

CSC e

governance

FI811900779

9

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba GEHRA 1191 CHATRARI SURESH KUMAR 13039

1191021000036

6

725030625

2

CSC e

governance

FI911911303

9

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba GEHRA 1191 Soori arjun 6890

1191021000022

9

725030567

3

CSC e

governance

FI811910689

0

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba GEHRA 1191 GEHRA G Sanjeev Kumar 8967

1191021000023

6

725030703

3

CSC e

governance

FI811910896

7

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba GEHRA 1191 BAREHI pardeep kumar 6875

1191021000015

1

725030565

8

CSC e

governance

FI811910687

5

DHARAMSHAL

A

HIMACHAL

PRADES
Una SOHARI TAKOLI 1237 Sohari Baldev Singh 8829

1237021000023

6

724030697

8

CSC e

governance

FI812370882

9

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR BERI 1250 Deoli santosh verma 7801

1250021000042

7

726030625

7

CSC e

governance

FI812500780

1

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra MALAN 1265 KEER CHAMBA rajesh kumar 6886

1265021000025

0

726030566

9

CSC e

governance

FI812650688

6

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra MALAN 1265 LAKHA MANDAL vikas kumar 7819

1265021000033

5

726030627

5

CSC e

governance

FI812650781

9

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra MALAN 1265 MALAN Ganesh Kumar 8969

1265021000036

6

726030703

5

CSC e

governance

FI812650896

9

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra KHUNDIAN 1290 Pukhru Raj Kumar 12467

1290021000032

8

726030751

6

CSC e

governance

FI912901246

7

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra KHUNDIAN 1290 KHUNDIAN K Rocky rana 7814

1290021000029

8

726030627

0

CSC e

governance

FI812900781

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra KHUNDIAN 1290 BUG RAGHUBIR SINGH 7793

1290021000021

2

726030624

9

CSC e

governance

FI812900779

3

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BASSI 1353 Bassi B RANJEET 12474

1353021000013

7

726030623

9

CSC e

governance

FI913531247

4

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR BASSI 1353 Kot khas Neeraj kumar 8823

1353021000010

6

726030697

2

CSC e

governance

FI813530882

3

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR GEHRWIN 1355 Beri miyan MANOJ KUMAR 7786

1355021000021

2

726030624

2

CSC e

governance

FI813550778

6

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR GEHRWIN 1355 Badol ASHOK KUMAR 7780

1355021000019

9

726030623

6

CSC e

governance

FI813550778

0

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR GEHRWIN 1355 Gehrwin G suneel nadda 7806

1355021000022

9

726030626

2

CSC e

governance

FI813550780

6

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR GEHRWIN 1355 Jangla VINAY SHARMA 7808

1355021000020

5

726030626

4

CSC e

governance

FI813550780

8

DHARAMSHAL

A

HIMACHAL

PRADES
Una dulehar 1409 Dulehar D Rajesh Kumar 7804

1409021000024

3

724030626

0

CSC e

governance

FI814090780

4

DHARAMSHAL

A

HIMACHAL

PRADES
Una dulehar 1409 Gondpur Bulla rajesh kumar 6882

1823021000078

6

724030566

5

CSC e

governance

FI814090688

2

DHARAMSHAL

A

HIMACHAL

PRADES
Una dulehar 1409 Gondpur Jaichand amit kumar 6883

1409021000022

9

724030566

6

CSC e

governance

FI814090688

3

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba Kihar 1414 KILOD krishan kumar 6888

1414021000009

0

725030567

1

CSC e

governance

FI814140688

8

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba Kihar 1414 DAND Kishan Chand 8966

1414021000007

6

725030703

2

CSC e

governance

FI814140896

6

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Jejwin Pardeep kumar 7809

1425021000023

6

726030626

5

CSC e

governance

FI814250780

9

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Kalol K AVINASH KUMAR 12470

1425021000041

0

726030626

9

CSC e

governance

FI914251247

0

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Salwar kamal dev 7828

1425021000021

2

726030628

4

CSC e

governance

FI814250782

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Paploa JATI RAM 12476

1425021000046

5

726030628

0

CSC e

governance

FI914251247

6

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Bharoli kalan Rekha thakur 7787

1425021000022

9

726030624

3

CSC e

governance

FI814250778

7

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Dudian Niraj kumar 7802

1425021000025

0

726030625

8

CSC e

governance

FI814250780

2

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR KALOL 1425 Dhani SUNIL KUMAR 12475

1425021000045

8

525030696

7

CSC e

governance

FI914251247

5

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR uhal 1426 GAWARARU Kamlesh Kumar 8821

1426021000024

3

726030697

0

CSC e

governance

FI814260882

1

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR uhal 1426 UTPUR Ashish Kumar 8831

1426021000023

6

726030698

0

CSC e

governance

FI814260883

1

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR uhal 1426 PAUHANJ kriashan chand 6897

1426021000017

5

726030568

0

CSC e

governance

FI814260689

7

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR uhal 1426 CHARIAN DI DHAR Sanjeev thakur 7795

1426021000020

5

726030625

1

CSC e

governance

FI814260779

5

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR uhal 1426 uhal u hemaraj 7788

1426021000018

2

726030624

4

CSC e

governance

FI814260778

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR DHADOL 1451 Dadhol D

BALWANT SINGH

KAMAL
7800

1451021000042

7

726030625

6

CSC e

governance

FI814510780

0

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR DHADOL 1451 Gahar SUNITA DEVI 7805

1451021000043

4

726030626

1

CSC e

governance

FI814510780

5

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR DHADOL 1451 Padyalag SATISH KUMAR 13124

1451021000066

3

525030697

6

CSC e

governance

FI914511312

4

DHARAMSHAL

A

HIMACHAL

PRADES
Una Thathal 1506 Behar Jaswan shetan singh 6877

1506021000017

5

724030566

0

CSC e

governance

FI815060687

7

DHARAMSHAL

A

HIMACHAL

PRADES
Una Thathal 1506 Nandpur shashi kumar 6895

1506021000016

8

724030567

8

CSC e

governance

FI815060689

5

DHARAMSHAL

A

HIMACHAL

PRADES
Una Thathal 1506 Thathal T Vinod Kumar 7834

1506021000013

7

724030629

0

CSC e

governance

FI815060783

4

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR CHHAROL 1538 Kacholi NAND LAL 13428

1538021000029

8

726030626

7

CSC e

governance

FI915381342

8

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR CHHAROL 1538 Kallar Surender kumar 7812

1538021000018

2

726030626

8

CSC e

governance

FI815380781

2

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR CHHAROL 1538 Chharol C kamal dev 7797

1538021000017

5

726030625

3

CSC e

governance

FI815380779

7

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR kashmir 1539 KASHMIR Amit Kumar 8968

1539021000012

0

726030703

4

CSC e

governance

FI815390896

8

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR kashmir 1539 BEHRAD Seema Devi 8965

1539021000011

3

726030703

1

CSC e

governance

FI815390896

5

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR kashmir 1539 MANSAI aman deep 6893

1539021000008

3

726030567

6

CSC e

governance

FI815390689

3

DHARAMSHAL

A

HIMACHAL

PRADES
Una Una 1823 Lamlehri aarti devi 6891

1823021000115

8

724030567

4

CSC e

governance

FI818230689

1

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra PALAMPUR 1878 CHANDPUR vinay sood 6879

1878021000044

1

726030566

2

CSC e

governance

FI818780687

9

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra PALAMPUR 1878 LOHANA subhash chand 7821

1878021000045

8

726030627

7

CSC e

governance

FI818780782

1

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR MARKET COMMITTE YARD 2057 Bamta VIVEK SHARMA 8811

2057021000068

7

525030696

0

CSC e

governance

FI820570881

1

DHARAMSHAL

A

HIMACHAL

PRADES
BILASPUR MARKET COMMITTE YARD 2057 Behna jattan vikram singh 7784

2057021000067

0

726030624

0

CSC e

governance

FI820570778

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra jasur 2118 BHALOON surender Kumar 8814

2118021000070

0

726030696

3

CSC e

governance

FI821180881

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra jasur 2118 NAGA BARI shanti swaroop 6894

2118021000051

9

726030567

7

CSC e

governance

FI821180689

4

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra jasur 2118 KHANNI JHIKLI KHANNI UPARLI Sushil Kumar 11917

2118021000080

9

726030741

5

CSC e

governance

FI821181191

7

DHARAMSHAL

A

HIMACHAL

PRADES
Mandi joginder nagar 2137 Bharyada Buhla ashsa devi 8815

2137021000073

1

727030696

4

CSC e

governance

FI821370881

5

DHARAMSHAL

A

HIMACHAL

PRADES
Mandi joginder nagar 2137 Khaddhar pushp raj 6887

2137021000067

0

727030567

0

CSC e

governance

FI821370688

7

DHARAMSHAL

A

HIMACHAL

PRADES
Chamba CHAMBA 2149 PALUER mohinder kumar 6896

2149021000043

4

725030567

9

CSC e

governance

FI821490689

6

DHARAMSHAL

A

HIMACHAL

PRADES
Una GAGRET 2227 Tatehra Surinder Kumar 12468

2227021000136

3

724030628

9

CSC e

governance

FI922271246

8

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra gaggal 2228 Ichhi Khas Rajesh Kumar 7807

2228021000095

3

726030626

3

CSC e

governance

FI822280780

7

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra gaggal 2228 KOHALA kushal kumar 7815

2228021000094

6

726030627

1

CSC e

governance

FI822280781

5

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra gaggal 2228 BHADIADA Gourav Kumar 11191

2228021000101

1

726030735

9

CSC e

governance

FI822281119

1

DHARAMSHAL

A

HIMACHAL

PRADES
Una Mehatpur 2229 Bangarh nakul kumar 6874

2229021000072

4

724030565

7

CSC e

governance

FI822290687

4

DHARAMSHAL

A

HIMACHAL

PRADES
Una Tahliwal 2230 Beetan manjeet kumar 6876

2230021000058

8

724030565

9

CSC e

governance

FI822300687

6

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra SHAHPUR 2231 SADUN munesh kumar 7826

2231021000056

4

726030628

2

CSC e

governance

FI822310782

6

DHARAMSHAL

A

HIMACHAL

PRADES
Kangra SHAHPUR 2231 BODUSARNA rakesh kumar 7792

2231021000057

1

726030624

8

CSC e

governance

FI822310779

2

DHARAMSHAL

A

HIMACHAL

PRADES
HAMIRPUR RANGAS 1184 BUNI Not Appointed

ERNAKULAM KERALA ERNAKULAM MUNAMBAM 0989 PALLIPPURAM NISHAMOL P P 8253
0989021000126

4

845030657

1
INDIVIDUAL

FI809890825

3

ERNAKULAM KERALA PATHANAMTHITTA TIRUVALLA 1333 KADAPRA VINEETHA SAJI 12991
1333021000046

5

845030656

7
INDIVIDUAL

FI813331299

1

ERNAKULAM KERALA PATHANAMTHITTA MALLAPUZHASSERY 1334 ELANTHUR LEKHA V NAIR 8248
1334021000045

8

845030656

6
INDIVIDUAL

FI813340824

8

ERNAKULAM KERALA PATHANAMTHITTA MALLAPUZHASSERY 1334 MALLAPUZHASSERY JISHNU RAJ 13281
1334021000051

9

845030757

3
FIA

FI713341328

1

ERNAKULAM KERALA KOLLAM ARACKAL 1489 ANCHAL Geetha Kumari S 10974
1489021000070

0

844030656

3
INDIVIDUAL

FI814891097

4

ERNAKULAM KERALA KANNUR KANNUR 1803 PAYYAMBALAM RAJESH K V 13253
1803021000150

9

960030757

0
FIA

FI718031325

3

ERNAKULAM KERALA PATHANAMTHITTA PATHANAMTHITTA 1916 MYLAPRA RATHEESH T R 8252
1916021000128

8

845030657

0
INDIVIDUAL

FI819160825

2

ERNAKULAM KERALA ERNAKULAM CHOTANIKKARA 2391 CHOTTANIKKARA PRASANTH M R 10975
2391021000113

4

845030656

5
FIA

FI723911097

5

ERNAKULAM KERALA
THIRUVANANTHAPURA

M
KUDAPPANAKKUNNU 2905 KARUKULAM ASHA C K 11220

2905021000060

1

845030656

8
INDIVIDUAL

FI829051122

0

ERNAKULAM KERALA WYNAD MEENANGADI 3131 MEENANGADI M PRABHAKARAN P 8251
3131021000030

4

846030656

9
INDIVIDUAL

FI831310825

1

GUWAHATI MEGHALAYA E K Hills CHERRAPUNJEE 0355 Mawsahew Honroy Lyngdoh 13432
0355021000043

4

492030758

3
Atyati

FI203551343

2

GUWAHATI MEGHALAYA E K Hills CHERRAPUNJEE 0355 Rumnong Roton Thabah 13720
0355021000044

1

492030763

2
Atyati

FI203551372

0

GUWAHATI ASSAM BONGAIGAON BONGAIGAON 0366 MECHPARA Sukumar Basumatary 13418
0366021000139

4

692030538

6
Atyati

FI203661341

8

GUWAHATI ASSAM DHUBRI Mankachar 0388 BORKONA Rakibul Hoque 14608
0388021000138

7

480030735

5
Atyati

FI203881460

8

GUWAHATI ASSAM DHUBRI Mankachar 0388 SADULLABARI Ziadul Islam 4379
0388021000070

0

521030435

0
Atyati

FI203880437

9

GUWAHATI ASSAM DHUBRI Mankachar 0388 BENGERVITA DILBOR HUSSAIN 11145
0388021000075

5

480030735

4
INDIVIDUAL

FI803881114

5

GUWAHATI ASSAM DHUBRI Mankachar 0388 KUCHNIMARI MONOWAR HUSSAIN 12570
0388021000088

5

521030435

6
Atyati

FI203881257

0

GUWAHATI ASSAM BARPETA SARTHEBARI 0395 Karakuchi Kishore Barman 13246
0395021000047

2

689030537

9
Atyati

FI203951324

6

GUWAHATI ASSAM BARPETA SARTHEBARI 0395 NA SATRA Nilima Roy 13937
0395021000054

0

689030538

7
Atyati

FI203951393

7

GUWAHATI ASSAM DHUBRI Sapatgram 0404 SANTIPUR SANKAR CH. DAS 7568
0404021000028

1

480030609

8
INDIVIDUAL

FI804040756

8

GUWAHATI ASSAM DHUBRI Gauripur 0405 MANIPUR PT-2 KHAIRUL ISLAM 12413
0405021000075

5

525030435

9
Atyati

FI204051241

3

GUWAHATI ASSAM DHUBRI Gauripur 0405 SADHUBHASA PT-4 FAKAR UDDIN AHMED 13099
0405021000079

3

525030435

8
Atyati

FI204051309

9

GUWAHATI ASSAM DHUBRI Gauripur 0405 PANBARI NASHIR HOSSAIN 8505
0405021000060

1

480030676

9
INDIVIDUAL

FI804050850

5

GUWAHATI ASSAM DHUBRI Gauripur 0405 PIAJBARI PT-1 Ajibar Ali 4385
0405021000038

0

480030535

4
Atyati

FI204050438

5

GUWAHATI ASSAM DHUBRI Gauripur 0405 CHARALDANGA SOBAHAN ALI 7587
0405021000053

3

480030611

7
INDIVIDUAL

FI804050758

7

GUWAHATI ASSAM DHUBRI Gauripur 0405 DAOBHANGI JAHIDUL ISLAM 7589
0405021000054

0

480030611

9
INDIVIDUAL

FI804050758

9

GUWAHATI ASSAM DHUBRI Gauripur 0405 RUPSHI PADU BISWAS 10758
0405021000058

8

480030727

6
INDIVIDUAL

FI804051075

8

GUWAHATI ASSAM DHUBRI DHUBRI 0473 Mahamayarchar MD OMED ALI 6469
0473021000132

5

480030538

3
INDIVIDUAL

FI804730646

9

GUWAHATI ASSAM DHUBRI DHUBRI 0473 BIRSHING Pt I JOYNAL ABEDIN 6457
0473021000133

2

480030537

1
INDIVIDUAL

FI804730645

7

GUWAHATI ASSAM DHUBRI DHUBRI 0473 BORO RAVATARY KAZIM UDDIN SIKDAR 7583
0473021000134

9

480030611

3
INDIVIDUAL

FI804730758

3

GUWAHATI ASSAM KOKRAJHAR KOKRAJHAR 0495 Ranighat Shivraj Basumatary 14607
0495021000155

4

687030538

8
Atyati

FI204951460

7

GUWAHATI ASSAM KOKRAJHAR KOKRAJHAR 0495 SIMBARGAON Jintu Sarma 14684
0495021000157

8

687030617

9
Atyati

FI204951329

2

GUWAHATI ASSAM KOKRAJHAR KOKRAJHAR 0495 Harinaguri Simbargaon
RANIMA

BASUMATARY
6461

0495021000077

9

687030537

5
INDIVIDUAL

FI804950646

1

GUWAHATI ASSAM KOKRAJHAR DOTMA 0499 DUMURIGURI Kanchan Basumatary 7672
0499021000017

5

687030617

7
Atyati

FI204990767

2

GUWAHATI ASSAM KOKRAJHAR DOTMA 0499 SERPHANGURI SWAPAN NARZARY 7570
0499021000016

8

687030610

0
INDIVIDUAL

FI804990757

0

GUWAHATI ASSAM BAKSA HOWLI 0501 HELONAR PAM ZIAUL HOQUE 7596
0501021000284

1

649030612

6
INDIVIDUAL

FI805010759

6

GUWAHATI ASSAM BAKSA HOWLI 0501 Moutupur Md Anowar Hussain 11487
0501021000319

0

649030739

5
INDIVIDUAL

FI805011148

7

GUWAHATI ASSAM BAKSA HOWLI 0501 SATBHANIRTUP DIPANKAR BARMAN 10759
0501021000313

8

649030727

7
INDIVIDUAL

FI805011075

9

GUWAHATI ASSAM BAKSA HOWLI 0501 ITARVITA ZIAUR RAHMAN 8499
0501021000287

2

649030676

3
INDIVIDUAL

FI805010849

9

GUWAHATI ASSAM CHIRANG BIJNI 0502 CHATIANGURI MRINAL KANTI DAS 7588
0502021000088

5

692030611

8
INDIVIDUAL

FI805020758

8

GUWAHATI ASSAM CHIRANG BIJNI 0502 BHETAGAON
MRINAL KANTI

BHARALI
7582

0502021000111

0

692030611

2
Atyati

FI205020758

2

GUWAHATI ASSAM KOKRAJHAR Gossaigaon 0505 ANTHAIBARI Mainul Hoque 6387
0505021000240

7

687030535

5
Atyati

FI205050638

7

GUWAHATI ASSAM KOKRAJHAR Gossaigaon 0505 JOYMA II Ratul Barman 6388
0505021000241

4

687030535

6
Atyati

FI205050638

8

GUWAHATI ASSAM KOKRAJHAR Gossaigaon 0505 HARAPUTA MD ASHIQUE 11973
0505021000357

2

687030742

4
INDIVIDUAL

FI805051197

3

GUWAHATI ASSAM KOKRAJHAR Gossaigaon 0505 MALAGURI
THANESWAR

NARZARY
11974

0505021000262

9

687030742

5
INDIVIDUAL

FI805051197

4

GUWAHATI ASSAM BAKSA GORESWAR 0540 BAKULGURI MD ABDUL MANNAN 5922
0540021000010

6

649030500

4
INDIVIDUAL

FI805400592

2

GUWAHATI ASSAM BAKSA GORESWAR 0540 BALAHATI DINESH BORO 5923
0540021000007

6

649030500

5
INDIVIDUAL

FI805400592

3

GUWAHATI ASSAM BAKSA GORESWAR 0540 BARDANGERIKUCHI ANJU BORO 5925
0540021000015

1

649030500

7
INDIVIDUAL

FI805400592

5

GUWAHATI ASSAM BAKSA GORESWAR 0540 GORESWAR ARUNIMA SARMA 5930
0540021000014

4

649030501

2
INDIVIDUAL

FI805400593

0

GUWAHATI ASSAM BAKSA JALAHGHAT 0677 JALAHGHAT Arun Das 13304
0677021000040

3

649030501

3
Atyati

FI206771330

4

GUWAHATI ASSAM GOALPARA GOALPARA 0715 BALADMARI SHWEEB AHMED 7577
0715021000519

4

688030610

7
INDIVIDUAL

FI807150757

7

GUWAHATI ASSAM DHUBRI Chapor Branch 0728 FALIMARI TE Pakiza Begum 13302
0728021000141

7

480030693

0
Atyati

FI207281330

2

GUWAHATI ASSAM DHUBRI Chapor Branch 0728 Kazipara Pt. III TAZNUR ALI 8742
0728021000154

7

480030538

0
Atyati

FI207280874

2

GUWAHATI ASSAM DHUBRI Chapor Branch 0728 Falimari Village SHAHINUR ALI 6460
0728021000066

3

480030537

4
INDIVIDUAL

FI807280646

0

GUWAHATI ASSAM KAMRUP RURAL RANGIA 0736 KUMARPATA DIPIKA SARMA 8502
0736021000069

4

648030676

6
INDIVIDUAL

FI807360850

2

GUWAHATI ASSAM NALBARI MUKALMUA 0773 HOWLIGHAT Nurul Haque 14270
0773021000030

4

645030621

5
Atyati

FI207731427

0

GUWAHATI ASSAM DHUBRI AGOMONI 0790 KALDOBA Pt I NITAI CHANDRA DAS 6462
0790021000104

2

480030537

6
Atyati

FI207900646

2

GUWAHATI ASSAM DHUBRI AGOMONI 0790 KALDOBA PT II
BALARAM CHANDRA

RAY
8501

0790021000103

5

480030676

5
Atyati

FI207900850

1

GUWAHATI ASSAM DHUBRI AGOMONI 0790 BOROMERA
JAHAN UDDIN

SARKAR
8491

0790021000093

9

480030675

5
INDIVIDUAL

FI807900849

1

GUWAHATI ASSAM DHUBRI SOUTH SALMARA 0796 BORO RAVATARI PT-2 FALU SK 10754
0796021000051

9

480030727

2
INDIVIDUAL

FI807961075

4

GUWAHATI ASSAM DHUBRI SOUTH SALMARA 0796 CHAIRTERCHAR PT-2 JIADUR RAHMAN 4714
0796021000047

2

531030436

3
Atyati

FI207960471

4

GUWAHATI ASSAM BARPETA BHELLA 0887 OUMURA
ABDUL MANNAN

KHAN
7560

0887021000114

1

689030609

0
INDIVIDUAL

FI808870756

0

GUWAHATI ASSAM BARPETA BHELLA 0887 SHILA MAZAM ALI 7571
0887021000111

0

689030610

1
INDIVIDUAL

FI808870757

1

GUWAHATI ASSAM BARPETA BHELLA 0887 TATIKUCHI ABDUR REZZAK 7573
0887021000136

3

689030610

3
Atyati

FI208870757

3

GUWAHATI ASSAM BARPETA BHELLA 0887 PALHAZI Sanidul Islam 13240
0887021000135

6

689030609

2
Atyati

FI208871324

0

GUWAHATI ASSAM BARPETA BHELLA 0887 HARIPUR RAFIKUL ISLAM 7595
0887021000112

7

689030612

5
INDIVIDUAL

FI808870759

5

GUWAHATI ASSAM KOKRAJHAR FAKIRAGRAM 0888 KHARIDASANDLA I Al Imran Azam 7673
0888021000030

4

687030617

8
Atyati

FI208880767

3

GUWAHATI ASSAM KOKRAJHAR FAKIRAGRAM 0888 JOGDAI MECHPARA KUNSUR ALI SHEIKH 8500
0888021000037

3

687030676

4
INDIVIDUAL

FI808880850

0

GUWAHATI ASSAM CHIRANG DHALIGAON 0889 SHANTIPUR THOMAS NARZARY 12252
0889021000072

4

692030747

7
INDIVIDUAL

FI808891225

2

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
CHANDRAPUR 1030 CHANDRAPUR KAMAL KALITA 5969

1030021000073

1

645030505

2
Atyati

FI210300596

9

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
CHANDRAPUR 1030 GOBARDHAN GRANT BHARAT CH DAS 5929

1030021000074

8

645030501

1
Atyati

FI210300592

9

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
CHANDRAPUR 1030 DHIPUJIJAN PAM KAILASH PATI KALITA 5927

1030021000072

4

645030500

9
Atyati

FI210300592

7

GUWAHATI ASSAM BONGAIGAON SRIJANGRAM 1115 BALACHAR MATRAGHOLA DEEP KUMAR NATH 10752
1115021000013

7

692030727

0
Atyati

FI211151075

2

GUWAHATI ASSAM GOALPARA SIMLITOLA 1201 Barbari Purabi Das 13242
1201021000063

2

688030536

8
Atyati

FI212011324

2

GUWAHATI ASSAM GOALPARA SIMLITOLA 1201 Kankata LOKMAN HUSSAIN 6463
1201021000033

5

688030537

7
INDIVIDUAL

FI812010646

3

GUWAHATI ASSAM GOALPARA SIMLITOLA 1201 Simlitola Domnapara Manik Chandra Paul 13243
1201021000062

5

688030539

0
Atyati

FI212011324

3

GUWAHATI ASSAM GOALPARA JALESWAR 1202 TEKONA SAHEB ALI 7574
1202021000050

2

688030610

4
INDIVIDUAL

FI812020757

4

GUWAHATI ASSAM GOALPARA JALESWAR 1202 SOUTH SATVENDI
ROFIQUL ISLAM

SHEIKH
7572

1202021000051

9

688030610

2
INDIVIDUAL

FI812020757

2

GUWAHATI ASSAM GOALPARA JALESWAR 1202 BAMUNIRBHITA SHORIFUL ISLAM 7578
1202021000047

2

688030610

8
INDIVIDUAL

FI812020757

8

GUWAHATI ASSAM GOALPARA JALESWAR 1202 BASMURA ZAHIRUL ISLAM 7581
1202021000048

9

688030611

1
INDIVIDUAL

FI812020758

1

GUWAHATI ASSAM GOALPARA JALESWAR 1202 JALESWAR BIL MOFIDUL ISLAM 7599
1202021000049

6

688030612

9
INDIVIDUAL

FI812020759

9

GUWAHATI ASSAM DHUBRI Raniganj 1206 MOLANDUBI Josmina Begum 4392
1206021000084

7

529030435

5
Atyati

FI212060439

2

GUWAHATI ASSAM DHUBRI Raniganj 1206 BHANDARKUTI MONIRUL HUSSAIN 10753
1206021000048

9

480030727

1
INDIVIDUAL

FI812061075

3

GUWAHATI ASSAM DHUBRI Raniganj 1206 GUTIPARA Ejaz Ahmed 4389
1206021000074

8

528030435

2
Atyati

FI212060438

9

GUWAHATI ASSAM DHUBRI Raniganj 1206 KAJAIKATA PT-3 Somer Ali 4390
1206021000082

3

528030435

3
Atyati

FI212060439

0

GUWAHATI ASSAM DHUBRI Raniganj 1206 KALIARKHAL Aminur Islam 5187
1206021000087

8

528030435

4
Atyati

FI212060518

7

GUWAHATI ASSAM BARPETA BARPETA 1338 BHERALDI JAKIR HUSSAIN 8490
1338021000056

4

689030675

4
INDIVIDUAL

FI813380849

0

GUWAHATI ASSAM BARPETA BARPETA 1338 NALIGAON Mafidul Islam 13239
1338021000120

2

689030608

9
Atyati

FI213381323

9

GUWAHATI ASSAM BARPETA BARPETA 1338 GUMIR PATHAR FARIDA KHATUN 7594
1338021000055

7

689030612

4
INDIVIDUAL

FI813380759

4

GUWAHATI ASSAM BARPETA BARPETA 1338 KHABLAR BHITA Shazamaz Hoque 13238
1338021000121

9

689030613

7
Atyati

FI213381323

8

GUWAHATI ASSAM BARPETA BARPETA 1338 KURIHA KISMAT ALI 7610
1338021000054

0

689030614

0
INDIVIDUAL

FI813380761

0

GUWAHATI ASSAM BARPETA BARPETA 1338 TELERIA PARESH ALI 8791
1338021000062

5

689030695

1
Atyati

FI213380879

1

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
BONDA 1372 PANIKHATY GAON Rupam Goswami 13967

1372021000265

0

645030497

4
Atyati

FI213721396

7

GUWAHATI ASSAM KAMRUP RURAL DOBOK 1427 DOBOK NO.1 JITU KALITA 5928
1427021000030

4

648030501

0
INDIVIDUAL

FI814270592

8

GUWAHATI ASSAM KAMRUP RURAL DOBOK 1427 SAURAMURI MD SAFIKUL MALIK 5932
1427021000023

6

648030501

4
INDIVIDUAL

FI814270593

2

GUWAHATI ASSAM KOKRAJHAR SAKTI ASHRAM 1434 Baldiabathan Sankar Ray 13434
1434021000030

4

687030536

6
Atyati

FI214341343

4

GUWAHATI ASSAM KOKRAJHAR SAKTI ASHRAM 1434 Chokapara Akan Sarma 13433
1434021000029

8

687030537

2
Atyati

FI214341343

3

GUWAHATI ASSAM KOKRAJHAR SAKTI ASHRAM 1434 Beltary
ANSUMWI

BASUMATARY
6456

1434021000012

0

687030537

0
INDIVIDUAL

FI814340645

6

GUWAHATI ASSAM KOKRAJHAR SAKTI ASHRAM 1434 Makhigaon
DIPJYOTI RAY

CHOWDHURY
6470

1434021000014

4

687030538

4
INDIVIDUAL

FI814340647

0

GUWAHATI ASSAM KAMRUP RURAL BAMUNIGAON BAZAR 1448 2 NO BHELKAR RAKESH N SANGMA 5920
1448021000092

2

648030500

2
INDIVIDUAL

FI814480592

0

GUWAHATI ASSAM KAMRUP RURAL BAMUNIGAON BAZAR 1448 2 NO JAMBARI MD IDRISH ALI 5921
1448021000083

0

648030500

3
INDIVIDUAL

FI814480592

1

GUWAHATI ASSAM KAMRUP RURAL SAMARIA SATRA 1459 CHAMARIA SATRA MD MUKTAR ALI 5926
1459021000048

9

648030500

8
INDIVIDUAL

FI814590592

6

GUWAHATI ASSAM KAMRUP RURAL SAMARIA SATRA 1459 HOWLI TARI SURJA SUTRADHAR 8498
1459021000052

6

648030676

2
INDIVIDUAL

FI814590849

8

GUWAHATI ASSAM Hailakandi Krishnapur 1675 Krishnapur
Rahana Begum

Choudhury
13570

1675021000041

0

693030760

3
Atyati

FI216751357

0

GUWAHATI ASSAM Hailakandi Krishnapur 1675 LALA
Kamrul Islam

Choudhury
13571

1675021000037

3

693030760

4
Atyati

FI216751357

1

GUWAHATI ASSAM Hailakandi Krishnapur 1675 Nizvernerpur Sarbanandapur Partha Protim Nath 13572
1675021000038

0

693030760

5
Atyati

FI216751357

2

GUWAHATI ASSAM Hailakandi Krishnapur 1675 BALDABALDI NANDAGRAM
Aminul Haque

Barbhuiya
13574

1675021000039

7

693030539

1
Atyati

FI216751357

4

GUWAHATI ASSAM Hailakandi Krishnapur 1675 DARIARGHAT KARICHERRA
Sarimul Hoque

Barbhuiya
13573

1675021000040

3

693030539

2
Atyati

FI216751357

3

GUWAHATI ASSAM Hailakandi Krishnapur 1675 MAHAMADPUR PT I
IQUBAL HUSSAIN

LASKAR
8504

1675021000029

8

693030676

8
INDIVIDUAL

FI816750850

4

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 TUSHPARA JOHIRUL ISLAM 7576
1681021000150

9

480030610

6
INDIVIDUAL

FI816810757

6

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 BARGIRAIPAR JAHANGIR ISLAM 7579
1681021000152

3

480030610

9
INDIVIDUAL

FI816810757

9

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 PATAKATA ANOWAR HUSSAIN 7563
1681021000149

3

480030609

3
INDIVIDUAL

FI816810756

3

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 PATIMARI AKHIRUL ISLAM 7564
1681021000178

3

480030609

4
Atyati

FI216810756

4

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 JOGIRMAHAL PT-I JAHIRUL ISLAM 7600
1681021000151

6

480030613

0
INDIVIDUAL

FI816810760

0

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 CHALBANDA NILUFA BEGUM 7586
1681021000144

8

480030611

6
INDIVIDUAL

FI816810758

6

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 FAKIRANIRJHAR PT-I ABU SAYAD S. ZAMAN 7590
1681021000146

2

480030612

0
INDIVIDUAL

FI816810759

0

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 FAKIRANIRJHAR PT-II FIRAJUL ISLAM 7591
1681021000147

9

480030612

1
INDIVIDUAL

FI816810759

1

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 GHOGABALA PARA ASHRAFUL ALOM 7592
1681021000153

0

480030612

2
INDIVIDUAL

FI816810759

2

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 SOULMARI JABEDA KHATUN 4710
1681021000119

6

523030435

7
Atyati

FI216810471

0

GUWAHATI ASSAM DHUBRI Barkanda Branch 1681 JAURDAURPARA Safijur Rahman 4382
1681021000126

4

523030435

1
Atyati

FI216810438

2

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
DHOPGURI 1692 DHARBAM Swadesh Das 13306

1692021000044

1

645030675

6
Atyati

FI216921330

6

GUWAHATI ASSAM
KAMRUP

METROPOLITAN
DHOPGURI 1692 AUJURI NO.3(AJURIGAON NO.3) Swadesh Das 5880

1692021000021

2

645030497

0
Atyati

FI216920588

0

GUWAHATI ASSAM CACHAR RONGPUR 1719 ARKATIPUR MANIK LOHAR 11972
1719021000105

9

650030742

3
INDIVIDUAL

FI817191197

2

GUWAHATI ASSAM CACHAR RONGPUR 1719 RONGPUR PT IV AZIR UDDIN LASKAR 7567
1719021000085

4

650030609

7
INDIVIDUAL

FI817190756

7

GUWAHATI ASSAM BARPETA BARPETA ROAD 2276 ANTHIABARI DIPAK BARMAN 10750
2276021000137

0

689030726

8
INDIVIDUAL

FI822761075

0

GUWAHATI ASSAM BARPETA BARPETA ROAD 2276 Barbarijhar Farhad Ali 13716
2276021000191

2

689030536

9
Atyati

FI222761371

6

GUWAHATI ASSAM BAKSA GURMOU 2632 GURMOU G MINTU DEKA 10756
2632021000005

2

649030727

4
INDIVIDUAL

FI826321075

6

GUWAHATI ASSAM BAKSA HAJALPARA 2633 HAJALPARA H MRINAL RAJBONSHI 8494
2633021000004

5

649030675

8
INDIVIDUAL

FI826330849

4

GUWAHATI ASSAM BAKSA SILKIJAR 2634 SILKIJHAR PABITRA DEKA 8790
2634021000009

0

649030695

0
INDIVIDUAL

FI826340879

0

GUWAHATI ASSAM CACHAR SILCOORIE GRANT 2635 SILCOORIE GRANT S RAJENDRA NUNIA 10928
2635021000014

4

650030501

5
INDIVIDUAL

FI826351092

8

GUWAHATI ASSAM CHIRANG CHATIBOR GAON 2636 SATIPUR GAON Ramjan Ali Mollah 13936
2636021000034

2

692030538

9
Atyati

FI226361393

6

GUWAHATI ASSAM
SOUTH SALMARA-

MANCACHAR
JORDANGA PT-I 2640 KUCHNIMARA RAHIDUL ISLAM 7609

2640021000026

7

788030613

9
Atyati

FI226400760

9

GUWAHATI ASSAM
SOUTH SALMARA-

MANCACHAR
JORDANGA PT-I 2640 JORDANGA PT III HARUNAL RASHID 7603

2640021000027

4

788030613

3
Atyati

FI226400760

3

GUWAHATI ASSAM
SOUTH SALMARA-

MANCACHAR
KAKRIPARA PT I 2641 KAKRIPARA PART II

MUZAHID ALOM

ANSARI
11147

0388021000061

8

788030735

6
INDIVIDUAL

FI826411114

7

GUWAHATI ASSAM GOALPARA KHARIJAPAIKON 2644 JYOTINAGAR
KAUSHIK

CHAKRABORTY
7605

2644021000017

5

688030613

5
INDIVIDUAL

FI826440760

5

GUWAHATI ASSAM GOALPARA KHARIJAPAIKON 2644 PAIKON PT I SYED SAIFUL ISLAM 7561
2644021000018

2

688030609

1
INDIVIDUAL

FI826440756

1

GUWAHATI ASSAM GOALPARA KHARIJAPAIKON 2644 TUKURA
CHINMOY

MAZUMDER
7575

2644021000015

1

688030610

5
INDIVIDUAL

FI826440757

5

GUWAHATI ASSAM GOALPARA THEKASU PT-II 2645 KHARASAKAL PARA Anjan Das 13305
2645021000023

6

688030613

8
Atyati

FI226451330

5

GUWAHATI ASSAM GOALPARA THEKASU PT-II 2645 BHALAPARA TANGABARI RANJU BARMAN 8489
2645021000013

7

688030675

3
INDIVIDUAL

FI826450848

9

GUWAHATI ASSAM GOALPARA BALADMARI CHAR PT 2646 HELAPAKHRI
HEFZUR RAHMAN

MOLLAH
8497

2646021000032

8

688030676

1
INDIVIDUAL

FI826460849

7

GUWAHATI ASSAM GOALPARA MATIA 2647 Bakaitari part I MANOJ KALITA 6451
2647021000036

6

688030536

5
Atyati

FI226470645

1

GUWAHATI ASSAM GOALPARA MATIA 2647 Karaipara Part I ROHINI KUMAR NATH 6464
2647021000037

3

688030537

8
Atyati

FI226470646

4

GUWAHATI ASSAM KOKRAJHAR HATIGARH NO 1 2648 HATIGARH DIPAK CHANDRA RAY 10757
2648021000011

3

687030727

5
INDIVIDUAL

FI826481075

7

GUWAHATI ASSAM KOKRAJHAR MATIPARA-I 2649 SAPKATA No 1 SALIM AHMED 7569
2649021000004

5

687030609

9
INDIVIDUAL

FI826490756

9

GUWAHATI ASSAM KOKRAJHAR MATIPARA-I 2649 BURICHATAM No 2 AMINUR RAHMAN 7585
2649021000008

3

687030611

5
INDIVIDUAL

FI826490758

5

GUWAHATI ASSAM NALBARI KALARCHAR 2651 BARKHETRI LAL MAHMUD 7580
2652021000012

0

645030611

0
INDIVIDUAL

FI826520758

0

GUWAHATI ASSAM NALBARI KALARCHAR 2651 KURIHAMARI SOPIL UDDIN 7611
2652021000011

3

645030614

1
INDIVIDUAL

FI826520761

1

GUWAHATI ASSAM NALBARI KALARCHAR 2651 KALARCHAR K JAMIR UDDIN 7754
2651021000025

0

645030621

6
INDIVIDUAL

FI826510775

4

GUWAHATI ASSAM NALBARI KALARCHAR 2651 LAWTOLIPARA ABDUL AZIZ 7755
2651021000011

3

645030621

7
INDIVIDUAL

FI826510775

5

GUWAHATI ASSAM BARPETA MANDIA 2823 MANDIA GAON AMINUL HAQUE 6471
2823021000042

7

689030538

5
INDIVIDUAL

FI828230647

1

GUWAHATI ASSAM BARPETA PATHSALA 2824 BAR BAMAKHOLA BABAN TALUKDAR 14105
2824021000093

9

689030536

7
Atyati

FI228241410

5

GUWAHATI ASSAM MORIGAON MORIGAON 2956 BARANGABARI BULAN HAZARIKA 8487
2956021000065

6

867030675

1
INDIVIDUAL

FI829560848

7

HARYANA HARYANA Rohtak Kalanaur 0275 Kalanaur K Somvir Singh 8662
0275021000066

3

795030688

2
INDIVIDUAL

FI802750866

2

HARYANA HARYANA Sonepat Kundli 0318 Kundli K Kunal Chauhan 14263
0318021000302

2

711030698

5
FIA

FI703181426

3

HARYANA HARYANA KARNAL KARNAL 0336 ANDERA MEENAKSHI 7762
0336021000199

8

802030622

3
INDIVIDUAL

FI803360776

2

HARYANA HARYANA KARNAL KARNAL 0336 DELORA Vikram Rana 13564
0336021000258

2

802030622

4
FIA

FI703361356

4

HARYANA HARYANA KARNAL KARNAL 0336 Uchani Vinod Kumar 13709
0336021000261

2

802030623

2
FIA

FI703361370

9

HARYANA HARYANA jhajjar chhara 0716 CHHARA Naveen 14120
0716021000073

1

794030617

0
FIA

FI707161412

0

HARYANA HARYANA Panipat PATTIKALYANA 0897 Pattikalyana Shubham Sharma 6709
0897021000040

3

709030554

3
INDIVIDUAL

FI808970670

9

HARYANA HARYANA HISSAR KAPRO 0901 Kheri Lochab RAJESH KUMAR 12257
0901021000035

9

794030722

0
INDIVIDUAL

FI809011225

7

HARYANA HARYANA HISSAR KAPRO 0901 Kheri Sheoran Manisha 13542
0901021000043

4

794030722

1
FIA

FI709011354

2

HARYANA HARYANA HISSAR KAPRO 0901 KAPRO SANDEEP KUMAR 13154
0901021000041

0

794030617

1
INDIVIDUAL

FI809011315

4

HARYANA HARYANA HISSAR KAPRO 0901 KHERI JALAB Renu 7664
0901021000029

8

794030617

3
INDIVIDUAL

FI809010766

4

HARYANA HARYANA HISSAR KAPRO 0901 Kapro 7 Mukesh Rani 9202
0901021000031

1

794030712

5
INDIVIDUAL

FI809010920

2

HARYANA HARYANA Ambala Jatwar 0980 Jatwar J Jasbir Singh 7987
0980021000028

1

710030640

0
INDIVIDUAL

FI809800798

7

HARYANA HARYANA Ambala Jatwar 0980 Fatehgarh Rajinder Kumar 6703
0980021000021

2

710030553

7
INDIVIDUAL

FI809800670

3

HARYANA HARYANA Sonepat Jakhauli 0982 Jakhauli J Ranbir Singh 7766
0982021000064

9

711030622

7
INDIVIDUAL

FI809820776

6

HARYANA HARYANA Jind Budhakhera 1051 Rajna Kalan Ashok Kumar 14035
1051021000015

1

709030554

4
FIA

FI710511403

5

HARYANA HARYANA Jind Budhakhera 1051 Budhakhera Sandeep Kumar 6701
1051021000008

3

709030553

5
INDIVIDUAL

FI810510670

1

HARYANA HARYANA Rohtak Kharawar 1278 Kharawar K Bed Parkash 7846
1278021000023

6

795030629

8
INDIVIDUAL

FI812780784

6

HARYANA HARYANA YAMUNA NAGAR JAGADHRI 1424 Karera Khurd Harsh Kumar 6704
1424021000229

2

710030553

8
INDIVIDUAL

FI814240670

4

HARYANA HARYANA Fatehabad Fatehabad 1430 Khajurijatti Girdhari 6705
1430021000142

4

710030553

9
INDIVIDUAL

FI814300670

5

HARYANA HARYANA SIRSA Sirsa 1432 Kusumbi Om Prakash 6829
1432021000137

0

710030561

5
INDIVIDUAL

FI814320682

9

HARYANA HARYANA SIRSA MANDI DABWALI 1444 LAMBI Bhagirath 6706
1444021000137

0

710030554

0
INDIVIDUAL

FI814440670

6

HARYANA HARYANA jhajjar Jhajjar 2145 Durina Rekha 13473
2145021000157

8

794030710

4
FIA

FI721451347

3

HARYANA HARYANA Jind Jind 2146 Ahrika Sumit Kumar 6700
2146021000188

2

709030553

4
INDIVIDUAL

FI821460670

0

HARYANA HARYANA Rewari Rewari 2147 Nangli Godha Vinod Kumar 9079
2147021000191

2

803030622

9
INDIVIDUAL

FI821470907

9

HARYANA HARYANA Fatehabad Ratia 2316 Dhani Jakhandadi David Kumar 7913
2316021000110

3

710030635

5
INDIVIDUAL

FI823160791

3

HARYANA HARYANA Sonepat Rai 2319 PRITAMPURA PARMOD CHAUHAN 13060
2319021000146

2

711030640

2
INDIVIDUAL

FI823191306

0

HARYANA HARYANA Sonepat GOHAVA 2320 Gamri Sunil 9078
2320021000090

8

711030629

6
INDIVIDUAL

FI823200907

8

HARYANA HARYANA KURUKSHETRA Ismailabad 2321 Mandheri Suresh Gandhi 13474
2321021000105

9

718030629

9
FIA

FI723211347

4

HARYANA HARYANA KURUKSHETRA Ismailabad 2321 basant pur Pawan Kumar 7659
2321021000071

7

718030616

8
INDIVIDUAL

FI823210765

9

HARYANA HARYANA KARNAL Gharaunda 2322 Gainpura REKHA RANI 8669
2322021000086

1

802030622

6
INDIVIDUAL

FI823220866

9

HARYANA HARYANA KARNAL Taraori 2323 Takhana Sanjeev Kumar 14036
2323021000153

0

802030688

4
FIA

FI723231403

6

HARYANA HARYANA KURUKSHETRA thanesar 2431 Samsipur Manoj Gautam 14033
2431021000107

3

718030630

1
FIA

FI724311403

3

HARYANA HARYANA Palwal Palwal 2433 Pelak Chander Pal 13464
2433021000162

2

804030623

0
FIA

FI724331346

4

HARYANA HARYANA KURUKSHETRA SHAHBAD MARKANDA 2451 Chhorpura Uchin Sethi 13476
2451021000096

0

718030561

3
FIA

FI724511347

6

HARYANA HARYANA SIRSA Kalanwali 2484 Singhpura Jagdeep Singh 14262
2484021000134

9

710030623

1
FIA

FI724841426

2

HARYANA HARYANA Sonepat Ganaur 2485 Pabnera Sandeep Kumar 14034
2485021000100

4

711030554

2
FIA

FI724851403

4

HARYANA HARYANA YAMUNA NAGAR Radaur 2486 Kanjnu Rajat Kalyan 13471
2486021000100

4

710030640

1
FIA

FI724861347

1

HARYANA HARYANA KURUKSHETRA Ladwa 2487 Gobindgarh RAJESH KUMAR 8865
2487021000065

6

718030639

7
INDIVIDUAL

FI824870886

5

HARYANA HARYANA KURUKSHETRA Ladwa 2487 Barot Gurdeep Singh 13467
2487021000081

6

718030639

3
FIA

FI724871346

7

HARYANA HARYANA KURUKSHETRA Ladwa 2487 Jainpur Jattan RAVI KUMAR 8866
2487021000063

2

718030639

9
INDIVIDUAL

FI824870886

6

HARYANA HARYANA Bhiwani Loharu 2488 Dhani Toda Raghuvir Singh 7983
2488021000053

3

824030639

6
INDIVIDUAL

FI824880798

3

HARYANA HARYANA Jind Julana 2489 Nandgarh Virender Singh 6707
2489021000061

8

709030554

1
INDIVIDUAL

FI824890670

7

HARYANA HARYANA Panipat Sanauli 2490 Sanoli Kalan Ashwani Kumar 9076
2490021000047

2

709030630

2
INDIVIDUAL

FI824900907

6

HARYANA HARYANA HISSAR HAIBATPUR 2582 HAIBATPUR H JOGINDER 7985
2582021000012

0

794030639

8
INDIVIDUAL

FI825820798

5

HARYANA HARYANA jhajjar bhaproda 2584 Asanda Parveen Kumar 13470
2584021000016

8

794030639

2
FIA

FI725841347

0

HARYANA HARYANA jhajjar bhaproda 2584 bhaproda Sahil 7660
2584021000012

0

794030616

9
INDIVIDUAL

FI825840766

0

HARYANA HARYANA Rohtak Sampal 2585 Sampal S Sonu 8663
2585021000004

5

795030688

3
INDIVIDUAL

FI825850866

3

HARYANA HARYANA Rohtak Katesra 2587 Katesra Manoj Kumar 7663
2587021000009

0

795030617

2
INDIVIDUAL

FI825870766

3

HARYANA HARYANA Sonepat Dhisara 2589 Dahisara Mohit 12255
2589021000024

3

711030639

4
INDIVIDUAL

FI825891225

5

HARYANA HARYANA Panipat Mahawati 2612 Mahawati M Ankush Tyagi 7767
2612021000021

2

709030622

8
INDIVIDUAL

FI826120776

7

HARYANA HARYANA Panipat Mahawati 2612 Dehra Jitender 6828
2612021000020

5

709030561

4
INDIVIDUAL

FI826120682

8

HARYANA HARYANA Mahendragarh Mahendergarh 3004 DEBAS Tarun 13475
3004021000065

6

824030639

5
FIA

FI730041347

5

HARYANA HARYANA Panipat Madlauda 3008 Dharmgarh Darshana 13711
3008021000037

3

709030553

6
FIA

FI730081371

1

HARYANA HARYANA Panipat Babarpur 3009 Kachrauli Satish Kumar 12741
3009021000022

9

709030629

7
INDIVIDUAL

FI830091274

1

HARYANA HARYANA Panipat Babarpur 3009 Mehmoodpur M Vijay Kumar 13477
3009021000023

6

709030630

0
FIA

FI730091347

7

HARYANA HARYANA Mahendragarh Kanina 3014 Koka Bijender Singh 14683
3014021000079

3

824030712

6
FIA

FI830140920

3

HARYANA HARYANA Mahendragarh Narnaul 3103 Mohamadpur Monu Sharma 13543
3103021000094

6

824030698

6
FIA

FI731031354

3

HARYANA HARYANA HISSAR Barwala 3213 Babua Pardeep Kumar 13976
3213021000167

7

794030765

4
FIA

FI732131397

6

HOOGHLY WEST BENGAL HOOGHLY Bandel 0220 Manushpur ct Ram Prasad Majhi 8777
0220021000162

2

339030694

4
INDIVIDUAL

FI802200877

7

HOOGHLY WEST BENGAL HOOGHLY Bandel 0220 Keota Babu Mal 6593
0220021000084

7

339030546

0
INDIVIDUAL

FI802200659

3

HOOGHLY WEST BENGAL HOOGHLY Bandel 0220 Iswarbaha Apu Das 10440
0220021000166

0

339030721

5
INDIVIDUAL

FI802201044

0

HOOGHLY WEST BENGAL HOOGHLY Bandel 0220 Naldanga Part Biswajit Pramanik 9020
0220021000163

9

339030706

6
INDIVIDUAL

FI802200902

0

HOOGHLY WEST BENGAL HOOGHLY Haripal 0331 Chandinagar Sutanu Bakuli 10438
0331021000071

7

339030721

3
INDIVIDUAL

FI803311043

8

HOOGHLY WEST BENGAL HOOGHLY Haripal 0331 Khamarchandi Bhakti Bhusan Bose 12249
0331021000088

5

339030747

4
INDIVIDUAL

FI803311224

9

HOOGHLY WEST BENGAL HOOGHLY Haripal 0331 Chak Ananta
Dinabandhu

Mukhopadhyay
6000

0331021000028

1

339030507

9
INDIVIDUAL

FI803310600

0

HOOGHLY WEST BENGAL HOOGHLY Haripal 0331 Chautara
Swatilekha

Mukhopadhyay
6002

0331021000029

8

339030508

1
INDIVIDUAL

FI803310600

2

HOOGHLY WEST BENGAL MIDNAPURWEST AMALGORA(0415) 0415 LEDAGAMAR Sahitya Dawn 4277
0415021000075

5

542030410

0
Atyati

FI204150427

7

HOOGHLY WEST BENGAL MIDNAPURWEST KHIRPAI(0433) 0433 Hiradharpur Soumitra Roy 8775
0433021000027

4

239030694

2

CSC e

governance

FI804330877

5

HOOGHLY WEST BENGAL MIDNAPURWEST KHIRPAI(0433) 0433 Jadabpur Sangita Mallick Roy 8776
0433021000023

6

239030694

3

CSC e

governance

FI804330877

6

HOOGHLY WEST BENGAL MIDNAPURWEST KHIRPAI(0433) 0433 MADHABPUR ARGHYA MALLICK 815
0024021000336

7

543030409

7
Atyati

FI204330081

5

HOOGHLY WEST BENGAL MIDNAPURWEST KHIRPAI(0433) 0433 MAHESPUR prasentaHazra 4789
0433021000028

1

543030409

9
Atyati

FI204330478

9

HOOGHLY WEST BENGAL MIDNAPURWEST KHIRPAI(0433) 0433 KAMARGERE
ANUP KUMAR

MANNA
816

0024021000327

5

543030409

8
Atyati

FI204330081

6

HOOGHLY WEST BENGAL HOOGHLY Ramjibanpur 0434 Rejna Sujit Das 6006
0434021000049

6

339030508

5
INDIVIDUAL

FI804340600

6

HOOGHLY WEST BENGAL HOOGHLY Ramjibanpur 0434 Beladanda Soumyadip Pal 5999
0434021000048

9

339030507

8
INDIVIDUAL

FI804340599

9

HOOGHLY WEST BENGAL MIDNAPURWEST KHARAR(0442) 0442 KURAN ISTAPADA SAMUI 190
0024021000335

0

544030409

4
Atyati

FI204420019

0

HOOGHLY WEST BENGAL MIDNAPURWEST KHARAR(0442) 0442 SAOYAI
ANANTA KUMAR

MANIK
407

0442021000011

3

544030409

5
Atyati

FI204420040

7

HOOGHLY WEST BENGAL MIDNAPURWEST KHARAR(0442) 0442 SULTANPUR K MOUSUMI MANIK 1311
0442021000014

4

544030409

6
Atyati

FI204420131

1

HOOGHLY WEST BENGAL HOOGHLY Khanakul 0458 Dainan Anantanagar Anupam De 6046
0458021000032

8

339030512

0
INDIVIDUAL

FI804580604

6

HOOGHLY WEST BENGAL HOOGHLY Khanakul 0458 Ubidpur Hemanta Dhara 6050
0458021000030

4

339030512

4
INDIVIDUAL

FI804580605

0

HOOGHLY WEST BENGAL HOOGHLY Khanakul 0458 Udaypur Swapna Roy 6051
0458021000031

1

339030512

5
INDIVIDUAL

FI804580605

1

HOOGHLY WEST BENGAL HOOGHLY Khanakul 0458 Khanakul K Partha Rana 9018
0458021000038

0

339030706

4
INDIVIDUAL

FI804580901

8

HOOGHLY WEST BENGAL HOOGHLY Sahapur 0459 Bhanjipur
Somnath

Mukhopadhyay
9439

0459021000061

8

339030713

3
INDIVIDUAL

FI804590943

9

HOOGHLY WEST BENGAL HOOGHLY Sahapur 0459 Mirzapur
Asish Kumar

Chowdhuri
12250

0459021000074

8

339030747

5
INDIVIDUAL

FI804591225

0

HOOGHLY WEST BENGAL HOOGHLY Gurap 0472 Balidaha Not Appointed

HOOGHLY WEST BENGAL HOOGHLY Gurap 0472 Kansaripur Arpita Banerjee 12081
0472021000039

7

339030745

6
INDIVIDUAL

FI804721208

1

HOOGHLY WEST BENGAL HOOGHLY Jangipara 0602 Chandanpur Jangipara Tonmoy Dutta 6001
0602021000019

9

339030508

0
INDIVIDUAL

FI806020600

1

HOOGHLY WEST BENGAL HOOGHLY Jangipara 0602 Krishnanagar Minakshi Singharoy 6047
0602021000078

6

339030512

1
INDIVIDUAL

FI806020604

7

HOOGHLY WEST BENGAL HOOGHLY Jangipara 0602 Ajoddha Pratap Patra 5997
0602021000020

5

339030507

6
INDIVIDUAL

FI806020599

7

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Patuli
Ranadhir Singh

Mahapatra
6005

0603021000056

4

339030508

4
INDIVIDUAL

FI806030600

5

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Ahmadpur Jirat Buddhadeb Talukdar 5200
0603021000101

1

575030437

6
INDIVIDUAL

FI806030520

0

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Raninagar Jirat Bilkis Banu 5201
0603021000102

8

575030437

7
INDIVIDUAL

FI806030520

1

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Hasimpur
Sumana Das Singha

Mahapatra
8644

0603021000081

6

339030686

9
INDIVIDUAL

FI806030864

4

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Jirat J Prabir Karmakar 8646
0603021000063

2

339030687

1

CSC e

governance

FI806030864

6

HOOGHLY WEST BENGAL HOOGHLY Jirat 0603 Kaliagar Baby Talukdar 8647
0603021000068

7

339030687

2

CSC e

governance

FI806030864

7

HOOGHLY WEST BENGAL HOOGHLY Mayapur 0604 Hatbasantapur Kuntal Debnath 10786
0604021000027

4

339030727

9
INDIVIDUAL

FI806041078

6

HOOGHLY WEST BENGAL MIDNAPURWEST GHATAL(0642) 0642 MAHARAJPUR VILLAGE SANTANU GHOSH 304
0024021000315

2

556030409

1
Atyati

FI206420030

4

HOOGHLY WEST BENGAL MIDNAPURWEST CHANDRAKONA(0643) 0643 MURAKATA SUSHANTA BHUNIA 184
0024021000664

1

557030407

7
Atyati

FI206430018

4

HOOGHLY WEST BENGAL MIDNAPURWEST CHANDRAKONA(0643) 0643 BALA SITAL DAS 10801
0643021000146

2

557030403

1
Atyati

FI206431080

1

HOOGHLY WEST BENGAL MIDNAPURWEST CHANDRAKONA(0643) 0643 KUAPUR MOUSUMI PORIA 185
0024021000258

2

557030403

0
Atyati

FI206430018

5

HOOGHLY WEST BENGAL MIDNAPURWEST CHANDRAKONA(0643) 0643 RADHABALLABHPUR Subhadip Karak 5080
0643021000089

2

557030407

6
Atyati

FI206430508

0

HOOGHLY WEST BENGAL HOOGHLY SAIDPUR 0667 RAUTARA Debasish Chaudhuri 8085
0667021000053

3

339030645

7
INDIVIDUAL

FI806670808

5

HOOGHLY WEST BENGAL HOOGHLY SAIDPUR 0667 Masinan Tanusree Bera 9019
0667021000052

6

339030706

5
INDIVIDUAL

FI806670901

9

HOOGHLY WEST BENGAL HOOGHLY Rajhati 0726 Madhyaranga Abhijit Pramanick 5199
0726021000019

9

574030437

5
INDIVIDUAL

FI807260519

9

HOOGHLY WEST BENGAL HOOGHLY Rajhati 0726 Senhat Barun Chakraborty 6594
0726021000055

7

339030546

1
INDIVIDUAL

FI807260659

4

HOOGHLY WEST BENGAL HOOGHLY Rajhati 0726 Rajhati ct Mayna Pramanick 11245
0726021000063

2

339030737

9
INDIVIDUAL

FI807261124

5

HOOGHLY WEST BENGAL HOOGHLY Polba 0738 Paunan Pradyut Ghoshal 5202
0738021000044

1

575030437

8
INDIVIDUAL

FI807380520

2

HOOGHLY WEST BENGAL HOOGHLY Polba 0738 Sangrampur Provakar Ghosal 8778
0738021000048

9

339030694

5
INDIVIDUAL

FI807380877

8

HOOGHLY WEST BENGAL HOOGHLY Polba 0738 Ochai Sonjoy Kr Mondal 11127
0738021000054

0

339030734

8
INDIVIDUAL

FI807381112

7

HOOGHLY WEST BENGAL HOOGHLY BHANDERHATI 0789 Paschim Keshabpur Not Appointed

HOOGHLY WEST BENGAL HOOGHLY BHANDERHATI 0789 Balighari Bachchu Bera 11126
0789021000057

1

339030734

7
INDIVIDUAL

FI807891112

6

HOOGHLY WEST BENGAL HOOGHLY Jangalpara 0799 Krishnarampur Avijit Das 10789
0799021000056

4

339030728

2
INDIVIDUAL

FI807991078

9

HOOGHLY WEST BENGAL MIDNAPUR EAST MECHEDA(0800) 0800 SANTIPUR Village Santu Das 322
0024021000404

3

572030436

8
Atyati

FI208000032

2

HOOGHLY WEST BENGAL MIDNAPUR EAST MECHEDA(0800) 0800 PURBA KAKDIHI(CT) Amit Sahoo 303
0024021000322

0

572030437

0
Atyati

FI208000030

3

HOOGHLY WEST BENGAL MIDNAPUR EAST MECHEDA(0800) 0800 BARAGECHHE Aparna Hazra 302
0024021000328

2

572030436

9
Atyati

FI208000030

2

HOOGHLY WEST BENGAL HOOGHLY Rajbalhat 0917 Morhat Asim Kumar Mondal 6004
0917021000036

6

339030508

3
INDIVIDUAL

FI809170600

4

HOOGHLY WEST BENGAL HOOGHLY Rajbalhat 0917 Nabagram Sudip Pal 6048
0917021000037

3

339030512

2
INDIVIDUAL

FI809170604

8

HOOGHLY WEST BENGAL HOOGHLY Rajbalhat 0917 Rahimpur Swapan Porel 7096
0917021000038

0

339030585

0
INDIVIDUAL

FI809170709

6

HOOGHLY WEST BENGAL MIDNAPURWEST KESHPUR 0942 BAJIRCHAK PANCHANAN GHOSH 8081
0942021000056

4

239030645

3
INDIVIDUAL

FI809420808

1

HOOGHLY WEST BENGAL MIDNAPURWEST KESHPUR 0942 SHANKHAPUR SK. SAMARUL ISLAM 1786
0942021000036

6

213030409

3
Atyati

FI209420178

6

HOOGHLY WEST BENGAL HOOGHLY ARAMBAGH 1061 BAIRAKANPUR BECHURAM MAL 8080
1061021000082

3

339030645

2
INDIVIDUAL

FI810610808

0

HOOGHLY WEST BENGAL HOOGHLY ARAMBAGH 1061 BALIBELA KIRITI DEBNATH 8082
1061021000084

7

339030645

4
INDIVIDUAL

FI810610808

2

HOOGHLY WEST BENGAL HOOGHLY Kalipur 1163 Patulsanra Santu Nandi 9442
1163021000025

0

339030713

6
INDIVIDUAL

FI811630944

2

HOOGHLY WEST BENGAL HOOGHLY Kalipur 1163 Joykrishnapur Palash Ghosh 10787
1163021000049

6

339030728

0
INDIVIDUAL

FI811631078

7

HOOGHLY WEST BENGAL MIDNAPURWEST JARA 1176 TATARPUR Sandip Biswas 1787
1176021000011

3

213030409

2
Atyati

FI211760178

7

HOOGHLY WEST BENGAL MIDNAPURWEST JARA 1176 HARINARAYANPUR Bidyut Panja 6592
1176021000022

9

239030545

9
INDIVIDUAL

FI811760659

2

HOOGHLY WEST BENGAL MIDNAPURWEST PALASCHABRI(1275) 1275 Nilganja Prasenjit Saha 10790
1275021000031

1

239030728

3

CSC e

governance

FI812751079

0

HOOGHLY WEST BENGAL MIDNAPURWEST PALASCHABRI(1275) 1275 Prasadpur Pintu Kumar Bag 10792
1275021000030

4

239030728

5

CSC e

governance

FI812751079

2

HOOGHLY WEST BENGAL MIDNAPURWEST PALASCHABRI(1275) 1275 PIARDANGA BISWAJIT SAHA 183
0024021000661

0

464030407

8
Atyati

FI212750018

3

HOOGHLY WEST BENGAL MIDNAPURWEST PALASCHABRI(1275) 1275 BASANCHHARA Prasenjit Majhi 2143
1275021000018

2

464030407

9
Atyati

FI212750214

3

HOOGHLY WEST BENGAL MIDNAPURWEST PALASCHABRI(1275) 1275 kalla k Santanu Ghosh 11531
1275021000058

8

464030408

0
Atyati

FI212751153

1

HOOGHLY WEST BENGAL MIDNAPURWEST BINPUR 1325 BHURSA Manoranjan Patra 7092
1325021000091

5

239030584

6
INDIVIDUAL

FI813250709

2

HOOGHLY WEST BENGAL MIDNAPURWEST BANKA(1327) 1327 MANIKKUNDU MAMATA MONDOL 181
0024021000341

1

469030409

0
Atyati

FI213270018

1

HOOGHLY WEST BENGAL MIDNAPURWEST BANKA(1327) 1327 Banka Sultanpur Mantu Pal 8083
1327021000030

4

239030645

5
INDIVIDUAL

FI813270808

3

HOOGHLY WEST BENGAL HOOGHLY Tribeni 1423 Alikhoja Pradyut Bhakta 10437
1423021000118

9

339030721

2
INDIVIDUAL

FI814231043

7

HOOGHLY WEST BENGAL HOOGHLY Tribeni 1423 Gajaghanta Manjuri Dutta Biswas 10439
1423021000119

6

339030721

4
INDIVIDUAL

FI814231043

9

HOOGHLY WEST BENGAL HOOGHLY Tribeni 1423 Kola Rima Das Roy 10788
1423021000129

5

339030728

1
INDIVIDUAL

FI814231078

8

HOOGHLY WEST BENGAL HOOGHLY Tribeni 1423 Amodghata Sudarsan Debnath 9017
1423021000114

1

339030706

3
INDIVIDUAL

FI814230901

7

HOOGHLY WEST BENGAL MIDNAPURWEST Bhairabpur 1662 Chaitanpur Ambika Rana Ghosh 7093
1662021000016

8

239030584

7
INDIVIDUAL

FI816620709

3

HOOGHLY WEST BENGAL MIDNAPURWEST Bhairabpur 1662 Maheshpur Bhairabpur Sanaul Haque 7094
1662021000026

7

239030584

8
INDIVIDUAL

FI816620709

4

HOOGHLY WEST BENGAL MIDNAPURWEST GUIADAHA(1663) 1663 ANDHARNAYAN MISBAHUL GAYEN 364
0024021000416

6

500030408

1
Atyati

FI216630036

4

HOOGHLY WEST BENGAL MIDNAPURWEST GUIADAHA(1663) 1663 KANCHDHARI Not Appointed

HOOGHLY WEST BENGAL MIDNAPURWEST GUIADAHA(1663) 1663 CHOTTA TARA
LAXMIKANTA

ADHIKARI
187

0024021000414

2

500030408

3
Atyati

FI216630018

7

HOOGHLY WEST BENGAL MIDNAPURWEST GUIADAHA(1663) 1663 KANTHALDIHA ABBASUDDIN KHAN 188
1663021000014

4

500030408

4
Atyati

FI216630018

8

HOOGHLY WEST BENGAL MIDNAPURWEST GUIADAHA(1663) 1663 KENDI JAMBANI Tapas Kumar Ghosh 1783
1663021000018

2

500030408

5
Atyati

FI216630178

3

HOOGHLY WEST BENGAL MIDNAPUR EAST KOLAGHAT 1671 JHAKURKOL Parbati Das 6746
1671021000061

8

238030556

9
INDIVIDUAL

FI816710674

6

HOOGHLY WEST BENGAL HOOGHLY Kamarpara 1674 Basna Ananda Kolay 5998
1674021000016

8

339030507

7
INDIVIDUAL

FI816740599

8

HOOGHLY WEST BENGAL HOOGHLY Kamarpara 1674 Itagar Sima Mondal 6003
1674021000015

1

339030508

2
INDIVIDUAL

FI816740600

3

HOOGHLY WEST BENGAL HOOGHLY Kamarpara 1674 Ektarpur Mrinmoy Ghosh 8642
1674021000023

6

339030686

7
INDIVIDUAL

FI816740864

2

HOOGHLY WEST BENGAL HOOGHLY Kamarpara 1674 Mahipur Rajendra Rajak 10441
1674021000024

3

339030721

6
INDIVIDUAL

FI816741044

1

HOOGHLY WEST BENGAL HOOGHLY Kamarpara 1674 Jagulia Hiranmay Ghosh 8645
1674021000022

9

339030687

0
INDIVIDUAL

FI816740864

5

HOOGHLY WEST BENGAL HOOGHLY Batanal 1725 Jaysinhachak Pallab Pal 12248
1725021000054

0

339030747

3
INDIVIDUAL

FI817251224

8

HOOGHLY WEST BENGAL HOOGHLY Haripur Hattala 1737 Borai Gopal Chandra Paul 6045
1737021000052

6

339030511

9
INDIVIDUAL

FI817370604

5

HOOGHLY WEST BENGAL HOOGHLY Haripur Hattala 1737 Pahalampur Babulal Das 6049
1737021000050

2

339030512

3
INDIVIDUAL

FI817370604

9

HOOGHLY WEST BENGAL HOOGHLY Haripur Hattala 1737 Haripur Rajkumar Santra 8643
1737021000023

6

339030686

8

CSC e

governance

FI817370864

3

HOOGHLY WEST BENGAL HOOGHLY Pandua 2233 Matukpur
Sadhan Chandra

Ghosh
7095

2233021000036

6

339030584

9
INDIVIDUAL

FI822330709

5

HOOGHLY WEST BENGAL HOOGHLY Pandua 2233 Kulipukur
Subhankar

Bandyopadhyay
9440

2233021000041

0

339030713

4
INDIVIDUAL

FI822330944

0

HOOGHLY WEST BENGAL HOOGHLY Pandua 2233 Namajgram Avishek Nandy 9441
2233021000040

3

339030713

5
INDIVIDUAL

FI822330944

1

HOOGHLY WEST BENGAL MIDNAPURWEST CONTAI 2382 Narghat Prabir Pradhan 12251
2382021000184

4

239030747

6
INDIVIDUAL

FI823821225

1

HOOGHLY WEST BENGAL MIDNAPUR EAST Dariya Chak 2672 Bangalpur Arabinda Maiti 6733
2672021000006

9

238030555

6
INDIVIDUAL

FI826720673

3

HOOGHLY WEST BENGAL MIDNAPUR EAST Dariya Chak 2672 Dariya Chak Jaladhar Midya 6738
2672021000005

2

238030556

1
INDIVIDUAL

FI826720673

8

HOOGHLY WEST BENGAL MIDNAPURWEST Ghanrampur(2673) 2673 JHAKRA Mantu mondal 2427
2673021000024

3

352030408

7
Atyati

FI226730242

7

HOOGHLY WEST BENGAL MIDNAPURWEST Ghanrampur(2673) 2673 BANDIPUR Not Appointed

HOOGHLY WEST BENGAL MIDNAPURWEST Ghanrampur(2673) 2673 GHANARAMPUR ABINASH PAN 391
0024021000303

9

352030408

6
Atyati

FI226730039

1

HOOGHLY WEST BENGAL MIDNAPURWEST Ghanrampur(2673) 2673 DHANNYAGACHI Santashish Ghosh 5302
2673021000033

5

352030408

8
Atyati

FI226730530

2

HYDERABAD
ANDHRA

PRADESH
WEST GODAVARI ATTILI 0229 MANCHILI P Subhadra 5179

0229021000014

4

203030434

5
Atyati

FI202290517

9

HYDERABAD
ANDHRA

PRADESH
WEST GODAVARI ATTILI 0229 MOYYERU Balusu Nagalalitha 7676

0229021000016

8

176030618

0
Atyati

FI202290767

6

HYDERABAD
ANDHRA

PRADESH
WEST GODAVARI ATTILI 0229 KANCHUMARRU G Pavani suryakumari 5180

0229021000015

1

203030434

6
Atyati

FI202290518

0

HYDERABAD
ANDHRA

PRADESH
Krishna Thotavalluru 0476 BhadriRajupalem J Sowjanya Laxmi 5181

0476021000012

0

209030434

4
Atyati

FI204760518

1

HYDERABAD
ANDHRA

PRADESH
Krishna Thotavalluru 0476 BODDAPADU

Chekuri

Suryanarayana
8950

0476021000013

7

182030702

3
Atyati

FI204760895

0

HYDERABAD TELENGANA MEDAK_OLD SANGAREDDY 0510 TADLAPALLE Malkolla Yashodha 8802
0510021000027

4

175030695

9
Atyati

FI205100880

2

HYDERABAD TELENGANA MEDAK_OLD SANGAREDDY 0510 Kalabgor Ayyam Mohan 8798
0510021000026

7

175030695

5
Atyati

FI205100879

8

HYDERABAD
ANDHRA

PRADESH
Chittoor Aragonda 0561 PAIMAGHAM N Joshua Paul 5191

0561021000011

3

205030436

5
Atyati

FI205610519

1

HYDERABAD
ANDHRA

PRADESH
Chittoor Aragonda 0561 KATTAKINDAPALLE C Padma 8800

0561021000014

4

176030695

7
Atyati

FI205610880

0

HYDERABAD
ANDHRA

PRADESH
Chittoor Aragonda 0561 MADHAVARAM M POORNIMA 2033

0561021000010

6

205030436

1
Atyati

FI205610203

3

HYDERABAD
ANDHRA

PRADESH
Chittoor Aragonda 0561 EACHANERI L Somasekhar 5194

0561021000012

0

205030436

4
Atyati

FI205610519

4

HYDERABAD
ANDHRA

PRADESH
Chittoor Nagalapuram 0590 Baithakodiembedu P Santhi 8839

0590021000021

2

176030698

1
Atyati

FI205900883

9

HYDERABAD
ANDHRA

PRADESH
Chittoor Irala 0594 Pathapalem G Surendra Babu 8801

0594021000011

3

176030695

8
Atyati

FI205940880

1

HYDERABAD
ANDHRA

PRADESH
Chittoor Irala 0594 ERLAMPALLE Subhasini G 10467

0594021000017

5

501030436

6
Atyati

FI205941046

7

HYDERABAD
ANDHRA

PRADESH
Chittoor Irala 0594 Venkata Samudra Agraharam P Bhuvaneswari 5192

0594021000009

0

501030436

7
Atyati

FI205940519

2

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 Ganeshnagar Vegulam Vinay 12407
0700021000054

0

529030701

3
Atyati

FI207001240

7

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 REGONDA Srinivas 4897
0700021000042

7

202030377

1
Atyati

FI207000489

7

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 PANDILLA Sravinesh 4898
0700021000044

1

202030377

2
Atyati

FI207000489

8

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 POTLAPALLY MARKA SRINIVAS 5098
0700021000043

4

202030416

0
Atyati

FI207000509

8

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 SUNDERGIRI Mamatha 4900
0700021000045

8

202030377

4
Atyati

FI207000490

0

HYDERABAD TELENGANA Karimnagar HUSNABAD 0700 KONDAPUR THOUTU GANGARAM 4901
0700021000046

5

202030377

5
Atyati

FI207000490

1

HYDERABAD TELENGANA Mahaboobnagar WANAPARTHY 0745 CHENNUR P Narasimha 13924
0745021000047

2

529030701

2
Atyati

FI207451392

4

HYDERABAD TELENGANA Mahaboobnagar WANAPARTHY 0745 JANGAMAIPALLE Dasari Balraju 12408
0745021000042

7

202030379

0
Atyati

FI207451240

8

HYDERABAD TELENGANA Mahaboobnagar WANAPARTHY 0745 ANKOOR Besi Reddy 4916
0745021000031

1

202030379

1
Atyati

FI207450491

6

HYDERABAD TELENGANA Mahaboobnagar WANAPARTHY 0745 CHITYALA PASUPULA RAJU 13923
0745021000048

9

202030416

1
Atyati

FI207451392

3

HYDERABAD TELENGANA Mahaboobnagar WANAPARTHY 0745 CHIMANGUNTAPALLY G Shivaraju 13925
0745021000049

6

202030378

8
Atyati

FI207451392

5

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 LOVAMUKUNDAPURAM Mukku Eswararao 14570

0804021000074

8

203030434

3
Atyati

FI208041457

0

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 KASIPURAM

BODDU

SATYANARAYANA
13926

0804021000069

4

203030425

9
Atyati

FI208041392

6

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 RAIWADA Ch.Govinda 1664

0804021000016

8

203030426

0
Atyati

FI208040166

4

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 THIMIRAM

YELAMANCHILI

RAMALAKSHMI
13568

0804021000066

3

176030712

4
Atyati

FI208041356

8

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 NAGAYYAPETA Ch.Mohanarao 1669

0804021000021

2

203030426

2
Atyati

FI208040166

9

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 VENKATARAJUPURAM Gogada Venkatarao 14569

0804021000075

5

203030426

3
Atyati

FI208041456

9

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 MAREPALLE D.Sukurunaidu 1671

0804021000017

5

203030426

4
Atyati

FI208040167

1

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 CHINANANDIPALLE G.Dhanalaxmi 1672

0804021000022

9

203030426

5
Atyati

FI208040167

2

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 GARISINGI Ch.Gowthami 1674

0804021000027

4

203030426

6
Atyati

FI208040167

4

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 VALABU M.Sanyasi rao 1675

0804021000024

3

203030426

7
Atyati

FI208040167

5

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 TENUGUPUDI

Kotyada Govinda

rao
1661

0804021000014

4

203030425

8
Atyati

FI208040166

1

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 VAKAPALLE Vepada Kondamma 1665

0804021000018

2

203030426

1
Atyati

FI208040166

5

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam Devarapally 0804 Pinakota Pingi Satyanarayana 9167

0804021000044

1

176030712

3
Atyati

FI208040916

7

HYDERABAD
ANDHRA

PRADESH
Krishna Hanuman Junction 0842 Remalli

Bezawada Krupa

Jyothi
13198

0842021000131

8

182030756

7
Atyati

FI208421319

8

HYDERABAD
ANDHRA

PRADESH
Krishna Hanuman Junction 0842 Indira Nagar

Betha Lakshmi Sudha

Rani
13027

0842021000129

5

182030755

1
Atyati

FI208421302

7

HYDERABAD
ANDHRA

PRADESH
Krishna Hanuman Junction 0842 Veleru

Srirapa Kanaka

Srinivas
13028

0842021000128

8

182030755

2
Atyati

FI208421302

8

HYDERABAD TELENGANA MEDAK_OLD PATANCHERUVU 1239 Kardanur Auti Rajeswari 8799
1239041000005

2

175030695

6
Atyati

FI212390879

9

HYDERABAD TELENGANA Mahaboobnagar MADHARAM 1244 RACHALAPALLI MD FATHIMA BEE 13566
1244021000019

9

206030377

7
Atyati

FI212441356

6

HYDERABAD TELENGANA Mahaboobnagar MADHARAM 1244 REVALLI B Balaraju 14157
1244021000020

5

206030377

8
Atyati

FI212441415

7

HYDERABAD TELENGANA Mahaboobnagar MADHARAM 1244 GUDIGANIPALLI PRADEEP GOUD K 13565
1244021000018

2

529030701

4
Atyati

FI212441356

5

HYDERABAD TELENGANA Mahaboobnagar MADHARAM 1244 VELKATTA Seetharalla Mounika 13041
1244021000016

8

206030415

8
Atyati

FI212441304

1

HYDERABAD TELENGANA Mahaboobnagar MADHARAM 1244 Jeedipally Samala Ramesh 13042
1244021000015

1

529030701

5
Atyati

FI212441304

2

HYDERABAD TELENGANA MEDAK PODICHANPALLY 1263 GANDHARPALLE J Mamatha 4912
1263021000029

8

203030378

7
Atyati

FI212630491

2

HYDERABAD TELENGANA MEDAK PODICHANPALLY 1263 PERUR
Anasuya

Janagamala
11285

1263021000032

8

529030738

5
Atyati

FI212631128

5

HYDERABAD TELENGANA MEDAK PODICHANPALLY 1263 KOTHAPALLY M Sandhya 4910
1263021000027

4

203030378

4
Atyati

FI212630491

0

HYDERABAD TELENGANA MEDAK PODICHANPALLY 1263 ELLAPUR BEGARI ANITHA 13248
1263021000035

9

203030378

5
Atyati

FI212631324

8

HYDERABAD TELENGANA MEDAK PODICHANPALLY 1263 Laxminagar Gongineni Aparna 8905
1263021000031

1

529030701

6
Atyati

FI212630890

5

HYDERABAD TELENGANA Mahaboobnagar MARIKAL 1412 MADWAR
VENKATAMMA

KATIKA
13567

1412021000046

5

202030377

9
Atyati

FI214121356

7

HYDERABAD TELENGANA Mahaboobnagar MARIKAL 1412 PEDDACHINTAKUNTA Manegani Radha 14158
1412021000047

2

202030378

0
Atyati

FI214121415

8

HYDERABAD TELENGANA Mahaboobnagar MARIKAL 1412 TEELAIR Govardhan 4908
1412021000028

1

202030378

2
Atyati

FI214120490

8

HYDERABAD TELENGANA Mahaboobnagar MARIKAL 1412 GUNMUKLA Ramesh 4909
1412021000032

8

202030378

3
Atyati

FI214120490

9

HYDERABAD TELENGANA Mahaboobnagar MARIKAL 1412 YELIGANDLA Aruna 2392
1412021000031

1

202030416

2
Atyati

FI214120239

2

HYDERABAD
ANDHRA

PRADESH
Krishna Surampalli 1496 CHIKKAVARAM L Nagendra babu 1676

1496021000011

3

209030437

4
Atyati

FI214960167

6

HYDERABAD
ANDHRA

PRADESH
Visakahaptnam GK Veedhi 2864 GK Veedhi

Bandidara

Malleswara Rao
13026

2864021000019

9

176030755

0
Atyati

FI228641302

6

HYDERABAD Telangana Karimnagar HUSNABAD 0700 KUCHANPALLE Not Appointed

HYDERABAD Telangana Mahaboobnagar WANAPARTHY 0745 BALIJAPALLI Not Appointed

INDORE
MADHYA

PRADESH
Ujjain BIRLAGRAM NAGDA 0102 GURADIYAPITRAMAL

MAHENDRA SINGH

YADAV
14021

0102021000101

1

308030476

8
FIA

FI701021402

1

INDORE
MADHYA

PRADESH
Ratlam Ratlam 0206 BANJALI Rahul Rathore 14286

0206021000223

0

245030476

6
FIA

FI702061428

6

INDORE
MADHYA

PRADESH
Neemuch Neemuch 0246 DHAMNIYA Mahesh Sutrakar 14255

0246021000124

0

399030517

4
FIA

FI702461425

5

INDORE
MADHYA

PRADESH
Ratlam Jaora 0253 ARJALA GOPALSINGH 6150

0253021000158

5

245030516

5
INDIVIDUAL

FI802530615

0

INDORE
MADHYA

PRADESH
Ratlam Jaora 0253 BANDWA DILIP PATIDAR 6153

0253021000161

5

245030516

8
INDIVIDUAL

FI802530615

3

INDORE
MADHYA

PRADESH
Ratlam Jaora 0253 UNI RAKESH PANCHAL 6170

0253021000159

2

245030518

5
INDIVIDUAL

FI802530617

0

INDORE
MADHYA

PRADESH
SEHORE SEHORE 0294 ULJHAWAN AKHLESH VERMA 5543

0294021000138

7

606030469

5
INDIVIDUAL

FI802940554

3

INDORE
MADHYA

PRADESH
Ujjain NAGDA CITY 0471 BERCHA PALLAVI ANJANA 6155

0471021000099

1

308030517

0
INDIVIDUAL

FI804710615

5

INDORE
MADHYA

PRADESH
Ujjain NAGDA CITY 0471 CHAWAND ANANDILAL MALVIYA 6158

0471021000102

8

308030517

3
INDIVIDUAL

FI804710615

8

INDORE
MADHYA

PRADESH
Ujjain NAGDA CITY 0471 NIPANYA AFROZ KHAN 9037

0471021000103

5

308030517

7
INDIVIDUAL

FI804710903

7

INDORE
MADHYA

PRADESH
Ujjain NAGDA CITY 0471 ROHAL KALAN DURGESH SHARMA 6164

0471021000101

1

308030517

9
INDIVIDUAL

FI804710616

4

INDORE
MADHYA

PRADESH
INDORE CHANDRAWATIGANJ 0524 KHALKHALA RAKESH PAUL 5621

0524021000056

4

616030476

0
INDIVIDUAL

FI805240562

1

INDORE
MADHYA

PRADESH
Neemuch Sawan 1083 JAWASA DINESH MEGHWAL 5626

1083021000014

4

399030476

5
INDIVIDUAL

FI810830562

6

INDORE
MADHYA

PRADESH
Neemuch DIKEN 1091 SANTHOLI SHIVLAL MANGILAL 6178

1091021000054

0

399030519

0
INDIVIDUAL

FI810910617

8

INDORE
MADHYA

PRADESH
Neemuch DIKEN 1091 DADOLI DILIP PATIDAR 5624

1091021000053

3

399030476

3
INDIVIDUAL

FI810910562

4

INDORE
MADHYA

PRADESH
Neemuch SARVANIYA MAHARAJ 1092 BANGRED

GOPAL KRISHNA

RATHORE
5625

1092021000043

4

399030476

4
INDIVIDUAL

FI810920562

5

INDORE
MADHYA

PRADESH
Ujjain Piploda Bagla 1142 SANDAWDA PANKAJ JAIN 6165

1142021000026

7

308030518

0
INDIVIDUAL

FI811420616

5

INDORE
MADHYA

PRADESH
Ujjain Piploda Bagla 1142 SANDLA NARENDRA SHARMA 6166

1142021000025

0

308030518

1
INDIVIDUAL

FI811420616

6

INDORE
MADHYA

PRADESH
Ratlam Sarvan 1281 PUNIAKHEDI Nileshraj Rega 14257

1281021000053

3

245030523

2
FIA

FI712811425

7

INDORE
MADHYA

PRADESH
Ratlam Sarvan 1281 UNDER RAJENDRA SINGH 5628

1281021000027

4

245030476

7
INDIVIDUAL

FI812810562

8

INDORE
MADHYA

PRADESH
SHAJAPUR GULANA 1283 SILEPUR ARVIND YADAV 6168

1283021000074

8

666030518

3
INDIVIDUAL

FI812830616

8

INDORE
MADHYA

PRADESH
SHAJAPUR GULANA 1283 TINGAJPUR PREM NARAYAN 6169

1283021000073

1

666030518

4
INDIVIDUAL

FI812830616

9

INDORE
MADHYA

PRADESH
Ujjain Bichrod 1284 RUDAHEDA SANJAY PRAJAPAT 6180

1284021000027

4

308030519

1
INDIVIDUAL

FI812840618

0

INDORE
MADHYA

PRADESH
Ujjain Bichrod 1284 RUNJI

PRITAM S/O

MANSINGH
5715

1284021000025

0

308030483

9
INDIVIDUAL

FI812840571

5

INDORE
MADHYA

PRADESH
Ujjain Ghonsla 1285 JELYAKHEDI SONU GOUD 5632

1285021000040

3

308030477

1
INDIVIDUAL

FI812850563

2

INDORE
MADHYA

PRADESH
Ujjain Ghonsla 1285 DONGARKHEDA PRABHU LAL 6161

1285021000043

4

308030517

6
INDIVIDUAL

FI812850616

1

INDORE
MADHYA

PRADESH
Ujjain Ghonsla 1285 DUNGARKHEDI Jitendra Prajapati 4342

1285021000042

7

308030518

6
INDIVIDUAL

FI812850434

2

INDORE
MADHYA

PRADESH
Ujjain MAKDON 1286 GODADI

BHANVAR SINGH

RATHORE
5635

1286021000095

3

308030477

4
INDIVIDUAL

FI812860563

5

INDORE
MADHYA

PRADESH
Ujjain MAKDON 1286 SARLI NARENDRA SINGH 6167

1286021000099

1

308030518

2
INDIVIDUAL

FI812860616

7

INDORE
MADHYA

PRADESH
Ujjain MAKDON 1286 BAGWADA

KEVALSINGH

PRAJAPATI
6151

1286021000098

4

308030516

6
INDIVIDUAL

FI812860615

1

INDORE
MADHYA

PRADESH
MANDSAUR KAYAMPUR 1287 BAJKHEDI

VIVEK KUMAR

SHARMA
6152

1287021000058

8

405030516

7
INDIVIDUAL

FI812870615

2

INDORE
MADHYA

PRADESH
MANDSAUR KAYAMPUR 1287 BARDIA BARKHEDA

DEVILAL S/0

PARASRAM
5623

1287021000057

1

405030476

2
INDIVIDUAL

FI812870562

3

INDORE
MADHYA

PRADESH
MANDSAUR CHANDWASA 1288 BAPCHYA KAMLESH PRAJAPAT 5622

1288021000036

6

405030476

1
INDIVIDUAL

FI812880562

2

INDORE
MADHYA

PRADESH
MANDSAUR CHANDWASA 1288 BANJARI PRABHULAL BHUVAN 6176

1288021000037

3

405030518

8
INDIVIDUAL

FI812880617

6

INDORE
MADHYA

PRADESH
MANDSAUR CHANDWASA 1288 BARDIA UNCHA

ANIL PRAJAPAT S/O

BADRILAL
6154

1288021000038

0

405030516

9
INDIVIDUAL

FI812880615

4

INDORE
MADHYA

PRADESH
MANDSAUR CHANDWASA 1288 PICHLA ASHOK SURYAVANSHI 6163

1288021000035

9

405030517

8
INDIVIDUAL

FI812880616

3

INDORE
MADHYA

PRADESH
EAST NIMAR Kalmukhi 1345 BORADIMAL HIRALAL KARJAE 6156

1345021000028

1

615030517

1
INDIVIDUAL

FI813450615

6

INDORE
MADHYA

PRADESH
EAST NIMAR Kalmukhi 1345 AMODA SUNIL PANWAR 5620

1345021000027

4

615030475

9
INDIVIDUAL

FI813450562

0

INDORE
MADHYA

PRADESH
Ujjain Jagoti 1461 MAHUDI KAMAL SINGH 5714

1461021000025

0

308030483

8
INDIVIDUAL

FI814610571

4

INDORE
MADHYA

PRADESH
Ujjain Jagoti 1461 MALIKHEDI UMESH GEHLOT 5634

1461021000024

3

308030477

3
INDIVIDUAL

FI814610563

4

INDORE
MADHYA

PRADESH
Ujjain Jagoti 1461 TAJPUR

SANJAY KUMAR

SHARMA
14037

1461021000038

0

308030765

7
FIA

FI714611403

7

INDORE
MADHYA

PRADESH
Ujjain Jagoti 1461 ITAWA GOKUL SINGH 5633

1461021000023

6

308030477

2
INDIVIDUAL

FI814610563

3

INDORE
MADHYA

PRADESH
Ujjain Ghinoda 1463 FARNAKHEDI

PHOOL SINGH

DEWDA
5630

1463021000038

0

308030476

9
INDIVIDUAL

FI814630563

0

INDORE
MADHYA

PRADESH
Ujjain Ghinoda 1463 GOTHDA SURESH SHARMA 5631

1463021000037

3

308030477

0
INDIVIDUAL

FI814630563

1

INDORE
MADHYA

PRADESH
Ujjain Ghinoda 1463 BURANABAD NANDRAM MEENA 5713

1463021000039

7

308030483

7
INDIVIDUAL

FI814630571

3

INDORE
MADHYA

PRADESH
Burhanpur Dariyapur 1717 CHAKBARA SANJAY PAL 14022

1717021000025

0

334030517

2
FIA

FI717171402

2

INDORE
MADHYA

PRADESH
Burhanpur Dariyapur 1717 BADGAON MAFI KISHORE PATIL 5619

1717021000017

5

334030475

8
INDIVIDUAL

FI817170561

9

INDORE
MADHYA

PRADESH
BARWANI SENDHWA 2063 BADGAON DEEPAK PATIL 14023

2063021000093

9

615030475

7
FIA

FI720631402

3

INDORE
MADHYA

PRADESH
Harda Harda 2092 BICHHOLA MAAL AAKASH DUBEY 5589

2092021000189

9

240030474

1
INDIVIDUAL

FI820920558

9

INDORE
MADHYA

PRADESH
DHAR DHAR 2246 DHARAWRA KAVITA RATHORE 6160

2246021000095

3

665030517

5
INDIVIDUAL

FI822460616

0

INDORE
MADHYA

PRADESH
HOSHANGABAD ITARSI 2359 GHOGHR ARAIYAT

RAVINDRA KUMAR

BAHOT
5582

2359021000152

3

610030473

4
INDIVIDUAL

FI823590558

2

INDORE
MADHYA

PRADESH
HOSHANGABAD ITARSI 2359 CHARTEKRA NARESH PATEL 5583

2359021000153

0

610030473

5
INDIVIDUAL

FI823590558

3

INDORE
MADHYA

PRADESH
SEHORE ASHTA 2439 MUGLI PAWAN VERMA 5591

2439021000055

7

606030474

3
INDIVIDUAL

FI824390559

1

INDORE
MADHYA

PRADESH
HOSHANGABAD PIPARIYA 2505 KANHWAR

Chandan Singh

Ahirwar
14256

2505021000057

1

610030472

2
FIA

FI725051425

6

INDORE
MADHYA

PRADESH
SEHORE Shyampur 2566 Sonthi Neeraj Kumar 12004

2566021000065

6

606030744

4
INDIVIDUAL

FI825661200

4

JAIPUR RAJASTHAN JHUNJHUNU PILANI MQ 0018 BHAGINA HEMANT SAINI 5429
0018021000081

6

568030459

1
INDIVIDUAL

FI800180542

9

JAIPUR RAJASTHAN JHUNJHUNU PILANI MQ 0018 DOODWA SURENDRA SINGH 8161
0018021000073

1

568030650

0
INDIVIDUAL

FI800180816

1

JAIPUR RAJASTHAN Alwar KHAIRTHAL 0148 NOOR NAGAR PRAVEEN KUMAR 13679
0148021000110

3

835030651

0
INDIVIDUAL

FI801481367

9

JAIPUR RAJASTHAN Alwar KHAIRTHAL 0148 BAS KRIPAL NAGAR YOGESH JANGID 8158
0148021000103

5

835030649

7
INDIVIDUAL

FI801480815

8

JAIPUR RAJASTHAN JAIPUR RENWAL 0250 MALIKPURA ASHUTOSH NEMIWAL 13340
0250021000288

9

567030650

5
INDIVIDUAL

FI802501334

0

JAIPUR RAJASTHAN JAIPUR RENWAL 0250 RALAWATA
JAIPAL SINGH

DHAYAL
10176

0250021000163

9

567030717

3

CSC e

governance

FI802501017

6

JAIPUR RAJASTHAN JAIPUR RENWAL 0250 BASRI KHURD HANSRAJ DHAYAL 10175
0250021000154

7

567030717

2

CSC e

governance

FI802501017

5

JAIPUR RAJASTHAN JHUNJHUNU MUKUNDGARH 0268 MANDASI RAJKUMAR KULHARI 5427
0268021000065

6

568030458

9
INDIVIDUAL

FI802680542

7

JAIPUR RAJASTHAN JHUNJHUNU MUKUNDGARH 0268 GHORIBARA KHURD
SURENDER KUMAR

SAINI
8854

0268021000057

1

568030698

4
INDIVIDUAL

FI802680885

4

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 BARDAUT
RAJU LAL

CHOUDHARY
5411

0323021000055

7

115030457

3
INDIVIDUAL

FI803230541

1

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 SHRI RAMPRA BAL KISHAN MALI 5409
0323021000043

4

115030457

1
INDIVIDUAL

FI803230540

9

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 NARAINA village MAHENDRASAINI 5412
0323021000038

0

115030457

4
INDIVIDUAL

FI803230541

2

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 KHOTEDA GOPAL JAT 7623
0323021000041

0

115030614

9
INDIVIDUAL

FI803230762

3

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 CHAINPURA ANIL GURJAR 7618
0323021000036

6

115030614

5
INDIVIDUAL

FI803230761

8

JAIPUR RAJASTHAN JaipurRajasthan NARAINA 0323 PAL KI DHANI JUNAID LABREJ KHAN 7620
0323021000056

4

115030614

7
INDIVIDUAL

FI803230762

0

JAIPUR RAJASTHAN BHARATPUR BHUSAWAR 0325 SENDHLI RAM BABU 5385
0325021000040

3

557030455

6
INDIVIDUAL

FI803250538

5

JAIPUR RAJASTHAN BHARATPUR BHUSAWAR 0325 BHUSAWAR BABLESH KUMAR 5424
0325021000041

0

557030458

6
INDIVIDUAL

FI803250542

4

JAIPUR RAJASTHAN JAIPUR BAGRU 0457 BEGAS
MUKESH KUMAR

CHOUDHARY
5425

0457021000217

9

567030458

7
INDIVIDUAL

FI804570542

5

JAIPUR RAJASTHAN JAIPUR BAGRU 0457 DAHMI KALAN HITESH KUNDALWAL 5428
0457021000234

6

567030459

0
INDIVIDUAL

FI804570542

8

JAIPUR RAJASTHAN JaipurRajasthan BAGRU 0457 RAMPURAUNTI HIRA LAL JAT 5410
0457021000218

6

115030457

2
INDIVIDUAL

FI804570541

0

JAIPUR RAJASTHAN DAUSA DAUSA 0461 JASOTA HARI OM GURJAR 8164
0461021000168

4

558030650

3

CSC e

governance

FI804610816

4

JAIPUR RAJASTHAN DAUSA DAUSA 0461 MAHSARA KALAN
SURESH KUMAR

SHARMA
10224

0461021000192

9

558030717

5
INDIVIDUAL

FI804611022

4

JAIPUR RAJASTHAN JAIPUR KOTPUTLI 0486 GORDHANPURA DHARMPAL BHARTI 10160
0486021000181

3

567030717

1
INDIVIDUAL

FI804861016

0

JAIPUR RAJASTHAN JAIPUR KOTPUTLI 0486 NANGAL PANDITPURA CHET RAM GURJAR 8548
0486021000118

9

567030679

5
INDIVIDUAL

FI804860854

8

JAIPUR RAJASTHAN JAIPUR KOTPUTLI 0486 PANIYALA DAYA RAM 10222
0486021000182

0

567030691

3
INDIVIDUAL

FI804861022

2

JAIPUR RAJASTHAN JAIPUR ACHROL 0539 LABANA SURAJ PAL BUNKAR 8719
0539021000075

5

567030691

2

CSC e

governance

FI805390871

9

JAIPUR RAJASTHAN JAIPUR ACHROL 0539 ACHROL A
PUSHPENDRA

KUMAWAT
11728

0539021000093

9

567030698

3
INDIVIDUAL

FI805391172

8

JAIPUR RAJASTHAN DAUSA MANPUR 0571 KARORI
MUKESH KUMAR

MEENA
5392

0571021000058

8

558030456

3
INDIVIDUAL

FI805710539

2

JAIPUR RAJASTHAN DAUSA MANPUR 0571 CHANDERA
DHARMENDRA

SHARMA
5393

0571021000056

4

558030456

4
INDIVIDUAL

FI805710539

3

JAIPUR RAJASTHAN DAUSA MANPUR 0571 MANPUR M
ASHOK KUMAR

MATHA
8167

0571021000051

9

558030650

6

CSC e

governance

FI805710816

7

JAIPUR RAJASTHAN DAUSA MANPUR 0571 THEEKARIYA
MUNESH KUMAR

YOGI
7621

0571021000075

5

558030614

8
INDIVIDUAL

FI805710762

1

JAIPUR RAJASTHAN JHUNJHUNU DUNDLOD 0616 DUNDLOD D SUNIL KUMAR SAINI 12483
0616021000074

8

568030719

0
INDIVIDUAL

FI806161248

3

JAIPUR RAJASTHAN JAIPUR ANTELA 0628 BAJRANGPURA
SUBHASH CHAND

GURJAR
13179

0628021000095

3

567030649

6
INDIVIDUAL

FI806281317

9

JAIPUR RAJASTHAN JAIPUR ANTELA 0628 ANTELA MAHNEDRA SAINI 7616
0628021000024

3

567030614

3
INDIVIDUAL

FI806280761

6

JAIPUR RAJASTHAN JAIPUR ANTELA 0628 BAGAWAS AHIRAN ROTASH YADAV 7617
0628021000026

7

567030614

4
INDIVIDUAL

FI806280761

7

JAIPUR RAJASTHAN JAIPUR ANTELA 0628 KAIRLI MANOJ KUMR SAINI 10310
0628021000040

3

567030719

1
INDIVIDUAL

FI806281031

0

JAIPUR RAJASTHAN JAIPUR BANETI 0629 BANETI MUKESH KUMAR 6785
0629021000027

4

567030559

1
INDIVIDUAL

FI806290678

5

JAIPUR RAJASTHAN JAIPUR BANETI 0629 KALYANPURA KALA HANSRAJ GUPTA 6786
0629021000031

1

567030559

2
INDIVIDUAL

FI806290678

6

JAIPUR RAJASTHAN JAIPUR BANETI 0629 BANAR RAVI DATT SAIN 6449
0629021000028

1

567030536

3
INDIVIDUAL

FI806290644

9

JAIPUR RAJASTHAN JAIPUR BANETI 0629 DEVTA HAWA SINGH YADAV 6450
0629021000026

7

567030536

4
INDIVIDUAL

FI806290645

0

JAIPUR RAJASTHAN DAUSA SAINTHAL 0640 KABLESHWAR POONI LAL MEENA 8702
0640021000046

5

558030690

3
INDIVIDUAL

FI806400870

2

JAIPUR RAJASTHAN DAUSA SAINTHAL 0640 SAINTHAL village
ASHOK KUMAR

SHARMA
11821

0640021000058

8

558030456

7
INDIVIDUAL

FI806401182

1

JAIPUR RAJASTHAN DAUSA SAINTHAL 0640 BISHANPURA RAMAKANT SHARMA 5397
0640021000042

7

558030456

8
INDIVIDUAL

FI806400539

7

JAIPUR RAJASTHAN DAUSA BASWA 0725 JHAJHI RAMPURA
NARENDRA KUMAR

SAINI
8066

0725021000038

0

558030644

0
INDIVIDUAL

FI807250806

6

JAIPUR RAJASTHAN DAUSA BASWA 0725 BASWA village ANINDRA SAINI 5390
0725021000023

6

558030456

1
INDIVIDUAL

FI807250539

0

JAIPUR RAJASTHAN JAIPUR CHITORA RENWAL 1059 CHITTORA
ROSHAN KUMRA

MAHESHWARI
8159

1059021000058

8

567030649

8
INDIVIDUAL

FI810590815

9

JAIPUR RAJASTHAN JAIPUR CHITORA RENWAL 1059 RENWAL MANJI ABHISHEK SHARMA 8172
1059021000048

9

567030651

1
INDIVIDUAL

FI810590817

2

JAIPUR RAJASTHAN JAIPUR CHITORA RENWAL 1059 HARSOOLIYA RAMOTAR BAIRWA 8163
1059021000050

2

567030650

2

CSC e

governance

FI810590816

3

JAIPUR RAJASTHAN JAIPUR CHITORA RENWAL 1059 MOHANPURA PRATHVISINGH
DEEPAK

MAHESHWARI
8168

1059021000046

5

567030650

7
INDIVIDUAL

FI810590816

8

JAIPUR RAJASTHAN JAIPUR MANDHA BHIMSINGH 1084 MOONDOTI RAM LAL KUMAWAT 11140
1084021000059

5

567030692

7
INDIVIDUAL

FI810841114

0

JAIPUR RAJASTHAN JAIPUR MANDHA BHIMSINGH 1084 MANDA BHIM SINGH M BANWARI LAL 12115
1084021000075

5

567030622

1
INDIVIDUAL

FI810841211

5

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 KHERI LOKESH GURJAR 8679
1085021000021

2

558030688

5
INDIVIDUAL

FI810850867

9

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 BADIYAL KALAN B KRISHAN HARIJAN 8156
1085021000011

3

558030649

5
INDIVIDUAL

FI810850815

6

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 MUND GHISYA
PAWAN KUMAR

GURJAR
7866

1085021000013

7

558030630

8
INDIVIDUAL

FI810850786

6

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 RALAWATA R RINKU LAL SAINI 12563
1085021000032

8

558030638

7
INDIVIDUAL

FI810851256

3

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 PUNDARPARA
PAWAN KUMAR

GURJAR
5388

558030455

9
INDIVIDUAL #N/A

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 PUNDARPARA SEEMA SAINI 7867
1085021000020

5

558030630

9
INDIVIDUAL

FI810850786

7

JAIPUR RAJASTHAN DAUSA BADIYAL KALAN 1085 LOTWARA PRAVIN AWASTHI 5389
1085021000012

0

558030456

0
INDIVIDUAL

FI810850538

9

JAIPUR RAJASTHAN DAUSA DEEDWANA 1086 AMRABAD JAI PRAKASH MEENA 8064
1086021000027

4

558030643

8
INDIVIDUAL

FI810860806

4

JAIPUR RAJASTHAN DAUSA DEEDWANA 1086 NIZAMPURA
SUNIL KUMAR

PANCHAL
9042

1086021000041

0

558030708

3
INDIVIDUAL

FI810860904

2

JAIPUR RAJASTHAN DAUSA BANDIKUI 1089 PANDITPURA
JAGDISH PRASAD

SAINI
5386

1089021000132

5

558030455

7
INDIVIDUAL

FI810890538

6

JAIPUR RAJASTHAN DAUSA BANDIKUI 1089 ABHANERI BHAGCHAND SAINI 11243
1089021000180

6

558030455

8
INDIVIDUAL

FI810891124

3

JAIPUR RAJASTHAN DAUSA BANDIKUI 1089 NANDERA Hablu Ram Saini 12355
1089021000189

9

558030650

9
INDIVIDUAL

FI810891235

5

JAIPUR RAJASTHAN JAIPUR PHULERA 1093 SHARDULPURA RAJ KUMAR JAT 8680
1093021000141

7

567030688

6
INDIVIDUAL

FI810930868

0

JAIPUR RAJASTHAN JAIPUR PHULERA 1093 DHANI BORAJ
MOOL CHAND

PRAJAPAT
9048

1093021000134

9

567030708

8
INDIVIDUAL

FI810930904

8

JAIPUR RAJASTHAN DAUSA LALSOT 1118 DIGO VINOD KUMAR SAINI 8160
1118021000225

4

558030649

9
INDIVIDUAL

FI811180816

0

JAIPUR RAJASTHAN DAUSA LALSOT 1118 SALEMPURA SONU SAINI 5394
1118021000170

7

558030456

5
INDIVIDUAL

FI811180539

4

JAIPUR RAJASTHAN DAUSA LALSOT 1118 KHATOOMBAR PINTU KUMARSAINI 5395
1118021000171

4

558030456

6
INDIVIDUAL

FI811180539

5

JAIPUR RAJASTHAN JAIPUR CHAKSU 1149 NIMODIYA
SURENDRA MOHAN

SHARMA
8739

1149021000074

8

567030692

8
INDIVIDUAL

FI811490873

9

JAIPUR RAJASTHAN JAIPUR CHAKSU 1149 CHHADEL KALAN
DWARKA PRASAD

SHARMA
8737

1149021000087

8

567030692

6
INDIVIDUAL

FI811490873

7

JAIPUR RAJASTHAN JAIPUR CHAKSU 1149 ROOPAHERI KHURD VIKRAM SINGH 5426
1149021000089

2

567030458

8
INDIVIDUAL

FI811490542

6

JAIPUR RAJASTHAN JAIPUR CHANDLAI 1152 CHANDLAI C
Budhi Prakash

Sharma
10987

1152021000043

4

567030679

8
INDIVIDUAL

FI811521098

7

JAIPUR RAJASTHAN JAIPUR CHANDLAI 1152 SURAJPURA TOOTOLI
VIMAL KUMAR

BAIRWA
8560

1152021000036

6

567030679

9
INDIVIDUAL

FI811520856

0

JAIPUR RAJASTHAN JAIPUR CHANDLAI 1152 TEETRIYA BHEEMRAJ MEENA 8561
1152021000023

6

567030680

0

CSC e

governance

FI811520856

1

JAIPUR RAJASTHAN JAIPUR SHAHPURA 1346 NITHARA
MAHEEPAL

BARBERWAL
7619

1346021000114

1

567030614

6
INDIVIDUAL

FI813460761

9

JAIPUR RAJASTHAN JAIPUR DUDU 1349 BEEGOLAO
BHAG CHAND

BHAKAR
8546

1349021000094

6

567030679

3
INDIVIDUAL

FI813490854

6

JAIPUR RAJASTHAN JAIPUR DUDU 1349 NANAN SEEMA PAREEK 13652
1349021000078

6

567030650

8
INDIVIDUAL

FI813491365

2

JAIPUR RAJASTHAN JAIPUR DUDU 1349 GAINJI RAMDHAN JAT 8162
1349021000076

2

567030650

1
INDIVIDUAL

FI813490816

2

JAIPUR RAJASTHAN JAIPUR DUDU 1349 DUDU
DEEPAK KUMAR

PAREEK
5963

1349021000073

1

567030504

6
INDIVIDUAL

FI813490596

3

JAIPUR RAJASTHAN JHUNJHUNU JHUNUJHUNU 1460 KULOD KALAN SANDEEP DHANKAR 8547
1460021000179

0

568030679

4
INDIVIDUAL

FI814600854

7

JAIPUR RAJASTHAN JAIPUR BEELWA 1595 BEELWA KALAN DEEPAK GUPTA 9973
1595021000120

2

567030715

9
INDIVIDUAL

FI815950997

3

JAIPUR RAJASTHAN JAIPUR BEELWA 1595 SHRI RAM KI NANGAL
MANOJ KUMAR

SHARMA
12210

1595021000150

9

567030691

4
INDIVIDUAL

FI815951221

0

JAIPUR RAJASTHAN JAIPUR BEELWA 1595 ASAWALA KISHAN MEENA 8718
1595021000106

6

567030691

1
INDIVIDUAL

FI815950871

8

JAIPUR RAJASTHAN DAUSA RAHUWAS 1649 PALUNDA
KAILASH CHAND

SHARMA
7999

1649021000029

8

558030640

4
INDIVIDUAL

FI816490799

9

JAIPUR RAJASTHAN DAUSA RAHUWAS 1649 DOB GAJRAJ SINGH 8065
1649021000039

7

558030643

9
INDIVIDUAL

FI816490806

5

JAIPUR RAJASTHAN DAUSA RAHUWAS 1649 KOLIWARA KEDAR PRASAD SAINI 8067
1649021000038

0

558030644

1
INDIVIDUAL

FI816490806

7

JAIPUR RAJASTHAN DAUSA RAHUWAS 1649 RAHUWAS R RAM KHILADI 8549
1649021000037

3

558030679

6
INDIVIDUAL

FI816490854

9

JAIPUR RAJASTHAN DAUSA RAHUWAS 1649 NAYABAS RAM KARAN MEENA 8979
1649021000045

8

558030704

2
INDIVIDUAL

FI816490897

9

JAIPUR RAJASTHAN DAUSA LAHRIKABAS 1650 MALWAS LOHADI RAM MEENA 8068
1650021000060

1

558030644

2
INDIVIDUAL

FI816500806

8

JAIPUR RAJASTHAN DAUSA LAHRIKABAS 1650 NANGAL RAJAWTAN KALU RAM MEENA 5423
1650021000073

1

558030458

5
INDIVIDUAL

FI816500542

3

JAIPUR RAJASTHAN DAUSA LAHRIKABAS 1650 LAHRI KA BAS RAMPHOOL MEENA 5398
1650021000061

8

558030456

9
INDIVIDUAL

FI816500539

8

JAIPUR RAJASTHAN JaipurRajasthan JETPURA 1798 BHATTON KI GALI NIKHIL SHARMA 5399
1798021000063

2

115030457

0
INDIVIDUAL

FI817980539

9

JAIPUR RAJASTHAN JaipurRajasthan JETPURA 1798 ANANTPURA TEJPAL NITHARWAL 8717
1798021000067

0

115030691

0
INDIVIDUAL

FI817980871

7

JAIPUR RAJASTHAN JaipurRajasthan JETPURA 1798 JETPURA J PAPPU JAT 8165
1798021000058

8

115030650

4
INDIVIDUAL

FI817980816

5

JAIPUR RAJASTHAN JaipurRajasthan JETPURA 1798 SIRSALI
VIMAL KUMAR

SHARMA
13677

1798021000093

9

115030713

8
INDIVIDUAL

FI817981367

7

JAIPUR RAJASTHAN DAUSA MAHUWA 2157 GARH HIMMAT SINGH PAWAN KUMAR SAINI 8484
2157021000148

6

558030674

9
INDIVIDUAL

FI821570848

4

JAIPUR RAJASTHAN DAUSA MAHUWA 2157 REENDLI
SANTOSH KUMR

MEENA
5391

2157021000139

4

558030456

2
INDIVIDUAL

FI821570539

1

JAIPUR RAJASTHAN DAUSA MAHUWA 2157 RAIPUR R CHANDU LAL MEENA 10355
2157021000156

1

558030716

0
INDIVIDUAL

FI821571035

5

JAIPUR RAJASTHAN JAIPUR DHODHSAR 2608 DHODSAR
MOHAN LAL

SINGARIYA
10951

2608021000078

6

567030732

7
INDIVIDUAL

FI826081095

1

JAIPUR RAJASTHAN JAIPUR DHODHSAR 2608 ANATPURA
MUKESH KUMAR

NITHARWAL
12508

2608021000086

1

567030679

2
INDIVIDUAL

FI826081250

8

JAIPUR RAJASTHAN JAIPUR MORIJA 2611 MORIJA M ASHISH SHARMA 7998
2611021000020

5

567030640

3
INDIVIDUAL

FI826110799

8

JAIPUR RAJASTHAN JAIPUR DEVAN 2719 KANT RAMAVATAR SAIN 13678
2719021000022

9

567030730

5
INDIVIDUAL

FI827191367

8

JAIPUR RAJASTHAN JHUNJHUNU CHIRAWA 2842 SEHI KALAN MAN SINGH RATHORE 10572
2842021000209

4

568030651

2
INDIVIDUAL

FI828421057

2

JAIPUR RAJASTHAN DAUSA PANDITPURA 3349 LADIYA
DHARA SINGH

GURJAR
13341

3349021000023

6

558030757

7
INDIVIDUAL

FI833491334

1

JAIPUR RAJASTHAN JAIPUR PHULERA 1093 DHINDA Not Appointed

JAIPUR RAJASTHAN JHUNJHUNU CHIRAWA 2842 GHADAWA Not Appointed

JALANDHAR PUNJAB Moga PR Moga 0051 Budhsinghwala Gurjant Singh 6598
0051021000100

4

681030546

2
INDIVIDUAL

FI800510659

8

JALANDHAR PUNJAB Jalandhar Nakodar 0124 Nakodar N Gurdip Kumar 7936
0124021000087

8

152030637

7
FIA

FI701240793

6

JALANDHAR PUNJAB Jalandhar Nakodar 0124 Heran Satnam Singh 14027
0124021000086

1

152030564

6
FIA

FI701241402

7

JALANDHAR PUNJAB Jalandhar Adampur 0181 Adampur Hardeep Kumar 13915
0181021000077

9

152030563

5
FIA

FI701811391

5

JALANDHAR PUNJAB Jalandhar Adampur 0181 Najka Amandeep Kaur 6836
0181021000055

7

152030562

3
INDIVIDUAL

FI801810683

6

JALANDHAR PUNJAB Amritsar Chheharta 0212 KHAPER KHERI Sandeep Kumar 7930
0212021000173

8

152030637

1
FIA

FI702120793

0

JALANDHAR PUNJAB Jalandhar Shahkot 0262 Shahkot S Jiwan Kumar 7951
0262021000054

0

152030563

1
FIA

FI702620795

1

JALANDHAR PUNJAB Jalandhar Shahkot 0262 Danewal Vijay Pal 6855
0262021000053

3

152030564

2
FIA

FI702620685

5

JALANDHAR PUNJAB Kapurthala Bholath 0320 Bhagwanpur B
Pawan Kumar

Marwaha
13845

0320021000061

8

820030635

8
FIA

FI703201384

5

JALANDHAR PUNJAB Jalandhar Bhogpur 0326 Bhogpur B Lovepreet Singh Paul 13914
0326021000096

0

152030564

1
FIA

FI703261391

4

JALANDHAR
JAMMU AND

KASH
Baramulla SOPORE 0354 Lalpora Tariq Ahmad sheikh 12095

0354021000136

3

947030745

7

CSC e

governance

FI803541209

5

JALANDHAR
JAMMU AND

KASH
Baramulla SOPORE 0354 Matrigam Waseema Akhter 12096

0354021000135

6

947030745

8

CSC e

governance

FI803541209

6

JALANDHAR
JAMMU AND

KASH
Baramulla SOPORE 0354 Tekar Firdous Ahmad 12097

0354021000134

9

947030745

9
INDIVIDUAL

FI803541209

7

JALANDHAR PUNJAB Jalandhar Talwan 0456 Talwan Jaswinder Kaur 6846
0456021000022

9

152030563

3
INDIVIDUAL

FI804560684

6

JALANDHAR PUNJAB Jalandhar Sidhwan 0467 Sidhwan S Kapil Kumar 7957
0467021000013

7

152030563

2
INDIVIDUAL

FI804670795

7

JALANDHAR PUNJAB Jalandhar Raipur Rasulpur 0555 Raipur Rasulpur R Vanshika kanda 13913
0555021000037

3

152030562

9
FIA

FI705551391

3

JALANDHAR PUNJAB Jalandhar Partabpura 0559 Pharwala Davinder Kumar 7948
0559021000048

9

152030562

7
FIA

FI705590794

8

JALANDHAR PUNJAB Jalandhar Partabpura 0559 Ganna Pind
Balwinder Singh

Saggu
14028

0559021000049

6

152030564

3
FIA

FI705591402

8

JALANDHAR PUNJAB Jalandhar Kalra 0562 Kalra Amandeep 13916
0562021000019

9

152030565

0
FIA

FI705621391

6

JALANDHAR PUNJAB Jalandhar Atta Goraya 0637 Shahpur Poonam 7938
0637021000061

8

152030637

9
INDIVIDUAL

FI806370793

8

JALANDHAR PUNJAB Jalandhar Atta Goraya 0637 Atta Parveen Kumar 7916
0637021000096

0

152030635

7
FIA

FI706370791

6

JALANDHAR PUNJAB Hoshiarpur HOSHIARPUR 0846 PANJ GRAIAN Mukesh Sharma 13954
0846021000154

7

152030600

8
FIA

FI708461395

4

JALANDHAR PUNJAB Ludhiana Ferozepur 0941 Mahalam Karaj Singh 6600
0941021000140

0

680030546

4
INDIVIDUAL

FI809410660

0

JALANDHAR PUNJAB Ludhiana G M MOGA 0992 Moga Darshan Singh 6601
0992021000041

0

680030546

5
INDIVIDUAL

FI809920660

1

JALANDHAR PUNJAB Jalandhar Kohala 1102 Kohala Vishal 6867
1102021000018

2

152030565

4
INDIVIDUAL

FI811020686

7

JALANDHAR PUNJAB Sbs nagar Katarian 1105 Cheta
Guramrit Parkash

Singh
11757

1105021000035

9

152030636

1
INDIVIDUAL

FI811051175

7

JALANDHAR PUNJAB Sbs nagar Katarian 1105 katarian K Baljinder Singh 7929
1105021000049

6

152030637

0
FIA

FI711050792

9

JALANDHAR PUNJAB Jalandhar RaipurJalandhar 1106 Raipur 1 Raj Rani 7962
1106021000027

4

152030562

8
INDIVIDUAL

FI811060796

2

JALANDHAR PUNJAB Jalandhar RaipurJalandhar 1106 HARDO PHARALA Reena 7925
1106021000034

2

152030636

6
FIA

FI711060792

5

JALANDHAR PUNJAB Jalandhar Lasuri 1314 Mehrajwala Lahimber Singh 7949
1314021000028

1

152030562

1
FIA

FI713140794

9

JALANDHAR PUNJAB Jalandhar Lasuri 1314 Nawan Pind Khalewal
Sandeep Kumar

Sharma
11694

1314021000025

0

152030562

4
INDIVIDUAL

FI813141169

4

JALANDHAR PUNJAB Jalandhar Ranjitgarh 1323 Thalla Neha 6847
1323021000062

5

152030563

4
INDIVIDUAL

FI813230684

7

JALANDHAR PUNJAB Jalandhar Ranjitgarh 1323 Bhar Singh Pura Ram Lubhaya 6853
1323021000061

8

152030564

0
INDIVIDUAL

FI813230685

3

JALANDHAR PUNJAB Jalandhar Ranjitgarh 1323 Phillaur Sameer Khosla 13956
1323021000068

7

152030637

8
FIA

FI713231395

6

JALANDHAR PUNJAB Amritsar Kakar 1324 Manj Jagsikander Singh 12343
1324021000076

2

152030637

5
INDIVIDUAL

FI813241234

3

JALANDHAR PUNJAB Amritsar Kakar 1324 Manj Chak ala baksh Nathaniel 7935
1324021000087

8

152030637

6
FIA

FI713240793

5

JALANDHAR PUNJAB Amritsar Kakar 1324 Udder Chandan Kumar 12344
1324021000077

9

152030638

1
INDIVIDUAL

FI813241234

4

JALANDHAR PUNJAB Amritsar Kakar 1324 Udder Mulakot Kuljit Singh 7941
1324021000058

8

152030638

2
INDIVIDUAL

FI813240794

1

JALANDHAR PUNJAB Amritsar Kakar 1324 KAKAR Sajan Kumar 6862
1324021000086

1

152030564

9
FIA

FI713240686

2

JALANDHAR PUNJAB TARN TARAN Jalalabad 1437 Bhalojala Kulwant Singh 6852
1437021000052

6

722030563

9
FIA

FI714370685

2

JALANDHAR PUNJAB TARN TARAN Jalalabad 1437 Khojkipur Baljit Singh 14269
1437021000053

3

722030565

2
FIA

FI714371426

9

JALANDHAR PUNJAB TARN TARAN Jalalabad 1437 Khojkipur-1 Sukhwinder Singh 8178
1437021000032

8

722030565

3
INDIVIDUAL

FI814370817

8

JALANDHAR PUNJAB TARN TARAN Jalalabad 1437 Bhalaipur dogran Maninder Singh 8510
1437021000054

0

722030635

9
FIA

FI714370851

0

JALANDHAR PUNJAB TARN TARAN Verowal 1438 Darapur Dimple Kumari 7922
1438021000010

6

722030636

3
INDIVIDUAL

FI814380792

2

JALANDHAR PUNJAB TARN TARAN Verowal 1438 Kirisahib Ravinder Singh 9035
1438021000023

6

722030637

3
FIA

FI714380903

5

JALANDHAR PUNJAB TARN TARAN Verowal 1438 verowal V Harmit Kaur 7942
1438021000021

2

722030638

3
FIA

FI714380794

2

JALANDHAR PUNJAB Sbs nagar Nawanshahr 1443 BHANMAJARA Sareena Kumari 14030
1443021000069

4

152030600

1
FIA

FI714431403

0

JALANDHAR PUNJAB Sbs nagar Nawanshahr 1443 MALPUR ARKAN Renu Bala 14029
1443021000067

0

152030637

4
FIA

FI714431402

9

JALANDHAR PUNJAB Gurdaspur B M khan 1468 Bagrian Rakesh kumar 7997
1468021000144

8

152030563

7
FIA

FI714680799

7

JALANDHAR PUNJAB Gurdaspur B M khan 1468 New Bagrian Raghuvir Singh 13951
1468021000145

5

152030562

5
FIA

FI714681395

1

JALANDHAR PUNJAB Gurdaspur B M khan 1468 Mochpur Sampuran Singh 7959
1468021000143

1

152030562

2
FIA

FI714680795

9

JALANDHAR PUNJAB Kapurthala Kapurthala 1800 Dain wind Dipak Kumar Gupta 9034
1800021000125

7

820030636

2
INDIVIDUAL

FI818000903

4

JALANDHAR PUNJAB Moga DS Moga 1850 Kalianwala Lakhvir Kaur 6283
1850021000043

4

681030528

9
INDIVIDUAL

FI818500628

3

JALANDHAR PUNJAB Jalandhar Haripur 1865 Haripur Gurpreet Singh 6858
1865021000016

8

152030564

5
FIA

FI718650685

8

JALANDHAR PUNJAB Jalandhar Khojkipur 1924 Khojkipur K Hardeep Singh 6873
1924021000028

1

152030565

6
FIA

FI719240687

3

JALANDHAR PUNJAB Gurdaspur Gurdaspur 1943 Gurdaspur G Ravi Nandan 7961
1943021000175

2

152030564

4
FIA

FI719430796

1

JALANDHAR PUNJAB Gurdaspur Gurdaspur 1943 Amirpur Rajesh Kumar 7915
1943021000174

5

152030635

6
FIA

FI719430791

5

JALANDHAR PUNJAB NAWANSHAHAR BANGA 2131 MEHRAMPUR MANDEEP SINGH 7450
2131021000050

2

771030600

6
FIA

FI721310745

0

JALANDHAR PUNJAB Hoshiarpur Mukerian 2161 Jhangi Mahi Prem Singh 7928
2161021000093

9

152030636

9
INDIVIDUAL

FI821610792

8

JALANDHAR PUNJAB Jalandhar Jandu Singha 2302 Jandu Singha J Rajesh kumar 7927
2302021000062

5

152030636

8
FIA

FI723020792

7

JALANDHAR PUNJAB Hoshiarpur GARH SHANKAR 2304 Denowal Khurd Karan Kapoor 13848
2304021000060

1

152030636

4
FIA

FI723041384

8

JALANDHAR PUNJAB Hoshiarpur mahilpur 2305 Chandeli Pritpal 7919
2305021000057

1

152030636

0
INDIVIDUAL

FI823050791

9

JALANDHAR PUNJAB Hoshiarpur Dasuya 2307 Kala Jhinger Amit Sharma 13953
2307021000088

5

152030621

8
FIA

FI723071395

3

JALANDHAR PUNJAB Jalandhar Jandiala 2308 Jandiala J Ramesh Kumar Moria 7926
2308021000047

2

152030636

7
FIA

FI723080792

6

JALANDHAR PUNJAB Jalandhar Lohian Khas 2309 Lohian Khas L Balwinder Singh 13847
2309021000052

6

152030561

9
FIA

FI723091384

7

JALANDHAR PUNJAB Jalandhar Noormahal 2310 Noormahal Rinku Sharma 6839
2310021000041

0

152030562

6
INDIVIDUAL

FI823100683

9

JALANDHAR PUNJAB Jalandhar Noormahal 2310 Kot Badal Khan Baldev Singh 6868
2310021000040

3

152030565

5
INDIVIDUAL

FI823100686

8

JALANDHAR PUNJAB Hoshiarpur Tanda 2311 Tanda T Gurprit Saini 12602
2311021000065

6

152030638

0
INDIVIDUAL

FI823111260

2

JALANDHAR PUNJAB Hoshiarpur Gardhiwala 2371 Mangarh Surinder Pal 7757
2371021000110

3

152030621

9
FIA

FI723710775

7

JALANDHAR PUNJAB TARN TARAN Fatehabad 2508 Fatehabad F Bikramjeet Singh 7924
2508021100094

6

722030636

5
FIA

FI725080792

4

JALANDHAR PUNJAB TARN TARAN Fatehabad 2508 Khuaspur Rajwinder Kaur 11695
2508021000095

3

722030637

2
FIA

FI725081169

5

JALANDHAR PUNJAB Firozpur Zira 3023 Mehar Singhwala Gurcharan singh 13955
3023021000062

5

731030569

0
FIA

FI730231395

5

JALANDHAR PUNJAB Jalandhar Jamsher Khas 3137 Jamsher Harpreet singh 12780
3137021000054

0

152030564

8
FIA

FI731371278

0

JALANDHAR PUNJAB Gurdaspur Gurdaspur 1943 Sahowal Not Appointed

JALANDHAR PUNJAB Jalandhar Adampur 0181 Jalbhe Not Appointed

JALANDHAR PUNJAB Jalandhar Atta Goraya 0637 Bara Pind Not Appointed

JALANDHAR PUNJAB Jalandhar Atta Goraya 0637 Saifabad Not Appointed

JALANDHAR PUNJAB Jalandhar Bhogpur 0326 Madhopur M Not Appointed

JALANDHAR PUNJAB Jalandhar Bundala 0977 Bundala B Not Appointed

JALANDHAR PUNJAB Jalandhar Jandu Singha 2302 Ladewali Not Appointed

JODHPUR RAJASTHAN Jodhpur JETSAR 0343 10 SARKARI SHIBU KARAN 7152
0343021000064

9

633030589

7
INDIVIDUAL

FI803430715

2

JODHPUR RAJASTHAN Jodhpur JETSAR 0343 4 JSD
ARUN KUMAR

MUNDRA
9104

0343021000074

8

633030589

9
INDIVIDUAL

FI803430910

4

JODHPUR RAJASTHAN Jodhpur JETSAR 0343 7GB ADITY MAHESHWARI 11223
0343021000087

8

633030737

5
INDIVIDUAL

FI803431122

3

JODHPUR RAJASTHAN Jodhpur JETSAR 0343 2GB hindo Sandeep kumar 8567
0343021000072

4

633030680

4
INDIVIDUAL

FI803430856

7

JODHPUR RAJASTHAN Jodhpur HANUMANGARH 0374 JHAMBHAR RAKESH KUMAR 7193
0374021000120

2

633030593

8
INDIVIDUAL

FI803740719

3

JODHPUR RAJASTHAN Jodhpur HANUMANGARH 0374 Nand Ram ki Dhani RAKESH KUMAR 9514
0374021000092

2

633030713

7
INDIVIDUAL

FI803740951

4

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 NAYABERA Ramesh Kumar 12728
0450021000134

9

633030754

1
INDIVIDUAL

FI804501272

8

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 MOOLRAJ MALA RAM 7207
0450021000108

0

633030595

2
INDIVIDUAL

FI804500720

7

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 RUPANA JETANA GOVIND PRASAD 7220
0450021000099

1

633030596

5
INDIVIDUAL

FI804500722

0

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 HANSADESH MANGEELAL 7185
0450021000098

4

633030593

0
INDIVIDUAL

FI804500718

5

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 JAMBHESHWAR KESHARA RAM 9105
0450021000113

4

633030593

3
INDIVIDUAL

FI804500910

5

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 JARIYA SOHAN LAL 7190
0450021000107

3

633030593

5
INDIVIDUAL

FI804500719

0

JODHPUR RAJASTHAN Jodhpur LOHAWAT 0450 JATAWAS JUGAL KISHORE 7191
0450021000109

7

633030593

6
INDIVIDUAL

FI804500719

1

JODHPUR RAJASTHAN Jodhpur BHOPALGARH 0451 PALRI RANAWATAN RAM RATAN SAINI 7211
0451021000087

8

633030595

6
INDIVIDUAL

FI804510721

1

JODHPUR RAJASTHAN Jodhpur ASOP 0464 GARASANI SURESH HUMAR 7180
0464021000114

1

633030592

5
INDIVIDUAL

FI804640718

0

JODHPUR RAJASTHAN Jodhpur ASOP 0464 GAJSINGHPURA PAPOO PRAKASH 5796
0464021000107

3

633030490

2
INDIVIDUAL

FI804640579

6

JODHPUR RAJASTHAN Jodhpur ASOP 0464 MANGERIYA JOG SINGH RATHORE 5814
0464021000128

8

633030492

0
INDIVIDUAL

FI804640581

4

JODHPUR RAJASTHAN Jodhpur ASOP 0464 KUKARDA KAILASH SHARMA 5809
0464021000105

9

633030491

5
INDIVIDUAL

FI804640580

9

JODHPUR RAJASTHAN Jodhpur ASOP 0464 RADOD MADNA RAM 5823
0464021000106

6

633030492

9
INDIVIDUAL

FI804640582

3

JODHPUR RAJASTHAN Jodhpur ASOP 0464 RAMPURA NAV BHARAT 5824
0464021000111

0

633030493

0
INDIVIDUAL

FI804640582

4

JODHPUR RAJASTHAN Jodhpur ASOP 0464 DARMI SATISH DADHICH 5791
0464021000112

7

633030489

7
INDIVIDUAL

FI804640579

1

JODHPUR RAJASTHAN Jodhpur ASOP 0464 BASNI HARISINGH SUKHPAL GODARA 5787
0464021000108

0

633030489

3
INDIVIDUAL

FI804640578

7

JODHPUR RAJASTHAN Jodhpur BAORI 0538 MANSAGAR ACHALA RAM 7206
0538021000115

8

633030595

1
INDIVIDUAL

FI805380720

6

JODHPUR RAJASTHAN Jodhpur BAORI 0538 ANWANA AJAY BISHNIO 7155
0538021000110

3

633030590

0
INDIVIDUAL

FI805380715

5

JODHPUR RAJASTHAN Jodhpur BAORI 0538 KELAWA_KALLA SHYAMLAL BISHNOI 7199
0538021000113

4

633030594

4
INDIVIDUAL

FI805380719

9

JODHPUR RAJASTHAN Jodhpur BHAVI 0639 chandelav Anil vaishnav 8151
0639021000057

1

633030516

4
INDIVIDUAL

FI806390815

1

JODHPUR RAJASTHAN Jodhpur BHAVI 0639 GHANAMAGRA BAGDA RAM SUTHAR 5797
0639021000033

5

633030490

3
INDIVIDUAL

FI806390579

7

JODHPUR RAJASTHAN Jodhpur BHAVI 0639 KAPARDA PAPU RAM 5804
0639021000032

8

633030491

0
INDIVIDUAL

FI806390580

4

JODHPUR RAJASTHAN Jodhpur BHAVI 0639 OLVI JEEWAN DAS 5818
0639021000035

9

633030492

4
INDIVIDUAL

FI806390581

8

JODHPUR RAJASTHAN Jodhpur BHAVI 0639 TILWASANI VIKRAM 7228
0639021000034

2

633030597

3
INDIVIDUAL

FI806390722

8

JODHPUR RAJASTHAN Jodhpur BAP 0881 RANERI SMT. KANCHAN 5825
0881021000110

3

633030493

1
INDIVIDUAL

FI808810582

5

JODHPUR RAJASTHAN Jodhpur BAP 0881 SANWARA
SHAILENDRA KUMAR

SHARMA
5827

0881021000113

4

633030493

3
INDIVIDUAL

FI808810582

7

JODHPUR RAJASTHAN Jodhpur BAP 0881 KANASAR
JETHA RAM

MEGHWAL
5803

0881021000112

7

633030490

9
INDIVIDUAL

FI808810580

3

JODHPUR RAJASTHAN Jodhpur BAP 0881 GHATOR HARISH PARJAPAT 6174
0881021000124

0

633030518

7
INDIVIDUAL

FI808810617

4

JODHPUR RAJASTHAN Jodhpur PHALODI 0882 BENGTI KALA JETHA RAM 7160
0882021000184

4

633030590

5
INDIVIDUAL

FI808820716

0

JODHPUR RAJASTHAN Jodhpur PHALODI 0882 KUNDAL BHOMRAJ PALIWAL 5811
0882021000185

1

633030491

7
INDIVIDUAL

FI808820581

1

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 DEDA
SHARVAN SINGH

DEVRAJ
10678

0976021000079

3

633030725

4
INDIVIDUAL

FI809761067

8

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 khiyasariya shiv kumar 7201
0976021000057

1

633030594

6
INDIVIDUAL

FI809760720

1

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 CHORDIYA MAHIPAL SINGH 7170
0976021000058

8

633030591

5
INDIVIDUAL

FI809760717

0

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 VIRAMDEVGARH MADHO SINGH 7230
0976021000056

4

633030597

5
INDIVIDUAL

FI809760723

0

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 Solankiya tala Surajpal singh 8382
0976021000064

9

633030667

6
INDIVIDUAL

FI809760838

2

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 PABUSAR ARJUN KUMAR 10679
0976021000082

3

633030725

5
INDIVIDUAL

FI809761067

9

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 LAWARAN Sawai singh 8569
0976021000067

0

633030680

6
INDIVIDUAL

FI809760856

9

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 JETSAR
VINOD KUMAR

SHARMA
5801

0976021000046

5

633030490

7
INDIVIDUAL

FI809760580

1

JODHPUR RAJASTHAN Jodhpur SETRAWA 0976 PREMSAR IGYA RAM 12961
0976021000111

0

633030754

5
INDIVIDUAL

FI809761296

1

JODHPUR RAJASTHAN Jodhpur PEELWA 1067 BHOJAKORE SUMER SINGH 7162
1067021000019

9

633030590

7
INDIVIDUAL

FI810670716

2

JODHPUR RAJASTHAN Jodhpur PEELWA 1067 FATEH SAGAR HET RAM 7178
1067021000025

0

633030592

3
INDIVIDUAL

FI810670717

8

JODHPUR RAJASTHAN Jodhpur PEELWA 1067 DAYAKORE SHRI RAM 7172
1067021000022

9

633030591

7
INDIVIDUAL

FI810670717

2

JODHPUR RAJASTHAN Jodhpur PEELWA 1067 RAWAT NAGAR JOGENDRA SINGH 7219
1067021000023

6

633030596

4
INDIVIDUAL

FI810670721

9

JODHPUR RAJASTHAN Jodhpur PEELWA 1067 SADARI SHRI RAM 9108
1067021000028

1

633030712

0
INDIVIDUAL

FI810670910

8

JODHPUR RAJASTHAN Jodhpur Jhanwar 1087 BARLA NAGAR SHRAVAN KUMAR 5786
1087021000024

3

633030489

2
INDIVIDUAL

FI810870578

6

JODHPUR RAJASTHAN Jodhpur Jhanwar 1087 CHICHARLI BHAGWANA RAM 5790
1087021000022

9

633030489

6
INDIVIDUAL

FI810870579

0

JODHPUR RAJASTHAN Jodhpur BALESAR SATTA 1088 DHANDHANIA MAGA RAM 7175
1088021000073

1

633030592

0
INDIVIDUAL

FI810880717

5

JODHPUR RAJASTHAN Jodhpur BALESAR SATTA 1088 JUDIA RAJENDRA 7194
1088021000072

4

633030593

9
INDIVIDUAL

FI810880719

4

JODHPUR RAJASTHAN Jodhpur BALESAR SATTA 1088 JALANDHAR NAGAR JASWANT SINGH 7187
1088021000080

9

633030593

2
INDIVIDUAL

FI810880718

7

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 DERIYA RAJENDRA PRASAD 7173
1095021000057

1

633030591

8
INDIVIDUAL

FI810950717

3

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 DEWANIA BHANWAR SINGH 7174
1095021000041

0

633030591

9
INDIVIDUAL

FI810950717

4

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 GODELAI MOOLA RAM 7182
1095021000040

3

633030592

7
INDIVIDUAL

FI810950718

2

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 PRAHLAD PURA OMA RAM 7214
1095021000046

5

633030595

9
INDIVIDUAL

FI810950721

4

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 RAJ SAGAR BHARAT KUMAR 10543
1095021000077

9

633030596

0
INDIVIDUAL

FI810951054

3

JODHPUR RAJASTHAN Jodhpur CHAMU 1095 NATHRAU BHANWAR SINGH 7210
1095021000038

0

633030595

5
INDIVIDUAL

FI810950721

0

JODHPUR RAJASTHAN Jodhpur CHADI 1099 KHARIYA RAWAL SINGH 7200
1099021000064

9

633030594

5
INDIVIDUAL

FI810990720

0

JODHPUR RAJASTHAN Jodhpur CHADI 1099 SIYOL NAGAR DINESH KUMAR VISHN 7223
1099021000063

2

633030596

8
INDIVIDUAL

FI810990722

3

JODHPUR RAJASTHAN Jodhpur CHADI 1099 Ridmalsar Moon Giri 8380
1099021000067

0

633030667

4
INDIVIDUAL

FI810990838

0

JODHPUR RAJASTHAN Jodhpur CHADI 1099 SHRI KRISHAN NAGAR DINESH BISHNOI 5829
1099021000053

3

633030493

5
INDIVIDUAL

FI810990582

9

JODHPUR RAJASTHAN Jodhpur CHADI 1099 LAXMAN NAGAR JAISA RAM 7204
1099021000052

6

633030594

9
INDIVIDUAL

FI810990720

4

JODHPUR RAJASTHAN Jodhpur KHARIYA MITHAPUR 1187 JHAK RAM CHANDRA 11721
1187021000056

4

633030740

3
INDIVIDUAL

FI811871172

1

JODHPUR RAJASTHAN Jodhpur KHARIYA MITHAPUR 1187 UDALIYAS OM PRAKASH 5835
1187021000035

9

633030494

1
INDIVIDUAL

FI811870583

5

JODHPUR RAJASTHAN Jodhpur PIPAR CITY 1188 SILARI Sukha Ram Rebari 12729
1188021000291

9

633030754

2
INDIVIDUAL

FI811881272

9

JODHPUR RAJASTHAN Jodhpur PIPAR CITY 1188 CHIRDHANI SHANKAR LAL JANI 7169
1188021000132

5

633030591

4
INDIVIDUAL

FI811880716

9

JODHPUR RAJASTHAN Jodhpur PIPAR CITY 1188 BOYAL GULAB SINGH 7165
1188021000133

2

633030591

0
INDIVIDUAL

FI811880716

5

JODHPUR RAJASTHAN Jodhpur DECHU 1196 LODTA ACHLA MANGI LAL BISHNOI 7205
1196021000097

7

633030595

0
INDIVIDUAL

FI811960720

5

JODHPUR RAJASTHAN Jodhpur DECHU 1196 SUKH MANDLA JITENDRA SINGH 7224
1196021000095

3

633030596

9
INDIVIDUAL

FI811960722

4

JODHPUR RAJASTHAN Jodhpur DECHU 1196 GUMANPURA PRABHAT RAM 7184
1196021000096

0

633030592

9
INDIVIDUAL

FI811960718

4

JODHPUR RAJASTHAN Jodhpur DECHU 1196 GILAKORE
NARAIN SINGH

RATHORE
7181

1196021000086

1

633030592

6
INDIVIDUAL

FI811960718

1

JODHPUR RAJASTHAN Jodhpur DECHU 1196 KANODIYA PUROHITAN GULAB SINGH 7196
1196021000088

5

633030594

1
INDIVIDUAL

FI811960719

6

JODHPUR RAJASTHAN Jodhpur DECHU 1196 THADIA BHOMA RAM 5834
1196021000084

7

633030494

0
INDIVIDUAL

FI811960583

4

JODHPUR RAJASTHAN Jodhpur DECHU 1196 ASARLAI A MANGLI LAL SUTHAR 12533
1196021000143

1

633030752

8
INDIVIDUAL

FI811961253

3

JODHPUR RAJASTHAN Jodhpur BORANADA 1200 BHANDU KALAN PARWAT SINGH 7161
1200021000195

0

633030590

6
INDIVIDUAL

FI812000716

1

JODHPUR RAJASTHAN Jodhpur BORANADA 1200 NARNADI
MANFUL SINGH

RAJPUROHIT
7209

1200021000166

0

633030595

4
INDIVIDUAL

FI812000720

9

JODHPUR RAJASTHAN Jodhpur DHAVA 1219 DAIPAVA GAJE SINGH 7171
1219021000038

0

633030591

6
INDIVIDUAL

FI812190717

1

JODHPUR RAJASTHAN Jodhpur DHAVA 1219 BADLIA GOKUL DAS 5783
1219021000035

9

633030488

9
INDIVIDUAL

FI812190578

3

JODHPUR RAJASTHAN Jodhpur DHAVA 1219 LOONWAS KALLA
PRADHANA RAM

CHAUDHARY
5812

1219021000036

6

633030491

8
INDIVIDUAL

FI812190581

2

JODHPUR RAJASTHAN Jodhpur DHAVA 1219 KALIJAL JOG SINGH RATHORE 5802
1219021000022

9

633030490

8
INDIVIDUAL

FI812190580

2

JODHPUR RAJASTHAN Jodhpur BELWA 1222 BIRAI MAHESH KAVIYA 7163
1222021000040

3

633030590

8
INDIVIDUAL

FI812220716

3

JODHPUR RAJASTHAN Jodhpur BELWA 1222 BELWA RANAJEE SANTOSH KUMAR 7159
1222021000038

0

633030590

4
INDIVIDUAL

FI812220715

9

JODHPUR RAJASTHAN Jodhpur BELWA 1222 BASTWA SUNIL 7156
1222021000023

6

633030590

1
INDIVIDUAL

FI812220715

6

JODHPUR RAJASTHAN Jodhpur BELWA 1222 RAWALGARH SHARWAN SINGH 7218
1222021000027

4

633030596

3
INDIVIDUAL

FI812220721

8

JODHPUR RAJASTHAN Jodhpur BELWA 1222 UTAMBER SHARWAN KUMAR 7229
1222021000028

1

633030597

4
INDIVIDUAL

FI812220722

9

JODHPUR RAJASTHAN Jodhpur BELWA 1222 Hanuwant nagar Shiva Ram 8568
1222021000046

5

633030680

5
INDIVIDUAL

FI812220856

8

JODHPUR RAJASTHAN Jodhpur HARIYADANA 1226 PATEL NAGAR RAJENDRA DADHICH 7212
1226021000046

5

633030595

7
INDIVIDUAL

FI812260721

2

JODHPUR RAJASTHAN Jodhpur HARIYADANA 1226 MADLIYA NEMA RAM 5813
1226021000039

7

633030491

9
INDIVIDUAL

FI812260581

3

JODHPUR RAJASTHAN Jodhpur BANAD 1228 BAWARLA JITENDRA SINGH 7157
1228021000138

7

633030590

2
INDIVIDUAL

FI812280715

7

JODHPUR RAJASTHAN Jodhpur BANAD 1228 KALLA Raju Ram 8152
1228021000169

1

633030594

0
INDIVIDUAL

FI812280815

2

JODHPUR RAJASTHAN Jodhpur BANAD 1228 JAJIWAL GEHLOTAN DEEPA RAM 7186
1228021000146

2

633030593

1
INDIVIDUAL

FI812280718

6

JODHPUR RAJASTHAN Jodhpur BANAD 1228 KHOKHARIYA KISHOR 10577
1228021000139

4

633030723

3
INDIVIDUAL

FI812281057

7

JODHPUR RAJASTHAN Jodhpur BANAD 1228 NANDRI HEM SINGH 11224
1228021000175

2

633030737

6
INDIVIDUAL

FI812281122

4

JODHPUR RAJASTHAN Jodhpur BALOTRA 1229 KUDI RAM LAL 5808
1229021000217

9

633030491

4
INDIVIDUAL

FI812290580

8

JODHPUR RAJASTHAN Jodhpur SALAWAS 1301 MOGRA KALLA RAKESH PATEL 5815
1301021000088

5

633030492

1
INDIVIDUAL

FI813010581

5

JODHPUR RAJASTHAN Jodhpur SALAWAS 1301 SARECHA PANCHA RAM 5828
1301021000086

1

633030493

4
INDIVIDUAL

FI813010582

8

JODHPUR RAJASTHAN Jodhpur SALAWAS 1301 NANDWAN GOPAL CHAUDARY 7208
1301021000105

9

633030595

3
INDIVIDUAL

FI813010720

8

JODHPUR RAJASTHAN Jodhpur SALAWAS 1301 FEENCH SUNIL KUMAR 7179
1301021000107

3

633030592

4
INDIVIDUAL

FI813010717

9

JODHPUR RAJASTHAN Jodhpur AGOLAI 1302 DUGGAR DEVI LAL PALIWAL 7177
1302021000040

3

633030592

2
INDIVIDUAL

FI813020717

7

JODHPUR RAJASTHAN Jodhpur AGOLAI 1302 BAWARLI
MOOLARAM

PANWAR
8179

1302021000065

6

633030590

3
INDIVIDUAL

FI813020817

9

JODHPUR RAJASTHAN Jodhpur AGOLAI 1302 KONARI JALA RAM 5806
1302021000038

0

633030491

2
INDIVIDUAL

FI813020580

6

JODHPUR RAJASTHAN Jodhpur KHANGATA 1304 RAT KURIYA PRADEEP SENVAR 7217
1304021000027

4

633030596

2
INDIVIDUAL

FI813040721

7

JODHPUR RAJASTHAN Jodhpur KHANGATA 1304 SATHIN MURLI DHAR GOUR 12373
1304021000045

8

633030596

7
INDIVIDUAL

FI813041237

3

JODHPUR RAJASTHAN Jodhpur KEROO 1305 POPAWAS BASANTI DEVI 7213
1305021000061

8

633030595

8
INDIVIDUAL

FI813050721

3

JODHPUR RAJASTHAN Jodhpur KEROO 1305 CHAWANDA
RAJENDRA SINGH

RAJPUROHIT
7167

1305021000074

8

633030591

2
INDIVIDUAL

FI813050716

7

JODHPUR RAJASTHAN Jodhpur MATHANIA 1357 KOTRA MATHANIA MAHESH JOSHI 9848
1357021000246

9

633030491

3
INDIVIDUAL

FI813570984

8

JODHPUR RAJASTHAN Jodhpur
SR ROAD

HANUMANGARG TOWN
2021 THEDI VIJENDER PAL 9103

2021021000102

8

633030597

2
INDIVIDUAL

FI820210910

3

JODHPUR RAJASTHAN Jodhpur JAISALMER 2127 BRAHMSAR GIRADHAR SINGH 7166
2127021000150

9

633030591

1
INDIVIDUAL

FI821270716

6

JODHPUR RAJASTHAN Jodhpur KUDI BHAKTASANI 2722 KUDI PRIYA JAIN 7203
2722021000170

7

633030594

8
INDIVIDUAL

FI827220720

3

JODHPUR RAJASTHAN Jodhpur KUDI BHAKTASANI 2722 TANAWADA KISHAN LAL PANWAR 7226
2722021000162

2

633030597

1
INDIVIDUAL

FI827220722

6

JODHPUR RAJASTHAN Jodhpur GHANTIYALI 2977 KELANSAR SARWAN RAM 7198
2977021000015

1

633030594

3
INDIVIDUAL

FI829770719

8

JODHPUR RAJASTHAN Jodhpur GHANTIYALI 2977 CHIMANA DOONGAR RAM 7168
2977021000009

0

633030591

3
INDIVIDUAL

FI829770716

8

JODHPUR RAJASTHAN Jodhpur GHANTIYALI 2977 SAJNANION KI DHANI PHOOSA RAM SARAN 7221
2977021000010

6

633030596

6
INDIVIDUAL

FI829770722

1

JODHPUR RAJASTHAN Jodhpur GHANTIYALI 2977 CHAKHU MUKNA RAM 11652
2977021000036

6

633030739

9
INDIVIDUAL

FI829771165

2

JODHPUR RAJASTHAN Jodhpur KALAU 3061 BUDKIYA Chandra kalla 9107
3061021000042

7

633030711

9
INDIVIDUAL

FI830610910

7

JODHPUR RAJASTHAN Jodhpur KALAU 3061 JETHANIA SHARWAN SINGH 7192
3061021000031

1

633030593

7
INDIVIDUAL

FI830610719

2

JODHPUR RAJASTHAN Jodhpur OSIAN 3170 BHERUSAGAR SAJJAN KUMAR 9106
3170021000040

3

633030711

8
INDIVIDUAL

FI831700910

6

JODHPUR RAJASTHAN Jodhpur PALASANI 3283 BIRAMI BHUVNESH VAISHNAV 10536
3283021000033

5

633030590

9
INDIVIDUAL

FI832831053

6

JODHPUR RAJASTHAN Jodhpur PALASANI 3283 RAMASANI
NARENDRA SINGH

BHATI
7216

3283021000008

3

633030596

1
INDIVIDUAL

FI832830721

6

JORHAT ASSAM SONITPUR Charali 0419 DAKHIN DA-GAON Suklal Tassa 9117
3116021000113

4

214030366

9
Atyati

FI204190911

7

JORHAT ASSAM SONITPUR Charali 0419 BAM GAON Yonus Hussain 11949
3116021000136

3

113030741

8
Atyati

FI204191194

9

JORHAT ASSAM SONITPUR Charali 0419
NILPUR TE TWOFIFTYFIVE BY

FOURTWENTY
Amorjyoti Bordoli 13661

3116021000172

1

214030366

8
Atyati

FI204191366

1

JORHAT ASSAM SONITPUR Charali 0419 GARE HAGI Kumar Kishan 11854
3116021000132

5

214030366

7
Atyati

FI204191185

4

JORHAT ASSAM SONITPUR RANGAPARA 0422 NO TWO HATIBARI TE NIRANJAN DAS 4922
3116021000091

5

134030387

7
Atyati

FI204220492

2

JORHAT ASSAM SONITPUR RANGAPARA 0422 NO TWO NAMONI GAON Sumanta Narzary 12380
3116021000142

4

134030373

9
Atyati

FI204221238

0

JORHAT ASSAM SONITPUR RANGAPARA 0422 SESSA T E NO ONE Raju Raai 4653
3116021000021

2

134030373

8
Atyati

FI204220465

3

JORHAT ASSAM SONITPUR RANGAPARA 0422 PHULBARI TE Biswas Bagh 4655
3116021000018

2

134030373

5
Atyati

FI204220465

5

JORHAT ASSAM SONITPUR RANGAPARA 0422 DOPDOPI Lal Ali 13126
3116021000158

5

134030373

7
Atyati

FI204221312

6

JORHAT ASSAM SIVASAGAR Sonari 0426 MONJUSHREE TE1 GULSON URANG 11109
0426021000254

4

160030734

6
Atyati

FI204261110

9

JORHAT ASSAM SIVASAGAR Sonari 0426 DHONEKHANA BHABEN GOGOI 11038
0426021000249

0

160030733

5
Atyati

FI204261103

8

JORHAT ASSAM SIVASAGAR Sonari 0426 HINGRIJAN SIPRA DEY 11039
0426021000252

0

160030733

6
Atyati

FI204261103

9

JORHAT ASSAM SIVASAGAR Sonari 0426 MODI TE
PRANAB JYOTI

DIHINGIA
11040

0426021000248

3

160030733

7
Atyati

FI204261104

0

JORHAT ASSAM SIVASAGAR Sonari 0426 MONJUSHREE TE ANUTAP KURMI 11041
0426021000253

7

160030733

8
Atyati

FI204261104

1

JORHAT ASSAM SIVASAGAR Sonari 0426 BURHAGOHAIN BARI Mahatma Newar 1558
0024021000581

1

186030375

3
Atyati

FI204260155

8

JORHAT ASSAM SIVASAGAR Sonari 0426 DHEMAJI BIL GAON
Alixza Sonowal

Phukon
4311

3116021000076

2

186030375

4
Atyati

FI204260431

1

JORHAT ASSAM SIVASAGAR Sonari 0426 DISHANG KUSH HABI Mamoni Newar 11128
0426021000242

1

186030375

5
Atyati

FI204261112

8

JORHAT ASSAM SIVASAGAR Sonari 0426 LAI CHENG GAON Dilip Phukon 1562
0024021000583

5

186030375

7
Atyati

FI204260156

2

JORHAT ASSAM SIVASAGAR Sonari 0426 MOHAN DEODHAI Sanjay Dey 4584
3116021000065

6

186030424

0
Atyati

FI204260458

4

JORHAT ASSAM SONITPUR Jamugurihat 0503 NADIKESWAR Birendra Adhikari 13535
3116021000170

7

172030369

7
Atyati

FI205031353

5

JORHAT ASSAM UDALGURI Udalguri 0512 JABERITOLA Kaushik Mahanta 6604
3116021000098

4

124030546

7
Atyati

FI205120660

4

JORHAT ASSAM UDALGURI Udalguri 0512 KHANGKHALABARI Ahim basumatary 4663
3116021000047

2

146030387

4
Atyati

FI205120466

3

JORHAT ASSAM UDALGURI Udalguri 0512 NO.THREE BARI GAON Md Jasmat Ali 12529
3116021000146

2

146030387

5
Atyati

FI205121252

9

JORHAT ASSAM UDALGURI Udalguri 0512 JHARGAON Promit Daimari 4173
3116021000014

4

146030376

6
Atyati

FI205120417

3

JORHAT ASSAM TINSUKIA Tinsukia 0546 DINJAN T E NO.TWO B NLR Vijay Kumar Singh 13532
3116021000169

1

154030529

6
Atyati

FI205461353

2

JORHAT ASSAM Darrang Mangaldai 0558 GELAIDINGI makibur rehman 1797
0024021000576

7

145030373

1
Atyati

FI205580179

7

JORHAT ASSAM Darrang Mangaldai 0558 ALGACHAR Abdul Kadir 4918
3116021000054

0

145030373

2
Atyati

FI205580491

8

JORHAT ASSAM UDALGURI Mazbat 0633 Bahipukhuri TE Ruma Kar 13353
3116021000162

2

124030722

6
Atyati

FI206331335

3

JORHAT ASSAM UDALGURI Mazbat 0633 Bateli TE Ranjay Mandal 10531
3116021000122

6

124030722

7
Atyati

FI206331053

1

JORHAT ASSAM UDALGURI Mazbat 0633 Betibari Tea Estate Kanchayan Daimari 8796
3116021000112

7

124030695

3
Atyati

FI206330879

6

JORHAT ASSAM UDALGURI Mazbat 0633 Mazbat Tea Estate John Hemrom 8797
3116021000110

3

124030695

4
Atyati

FI206330879

7

JORHAT ASSAM SONITPUR Gohpur 0713 GOHPUR T E GRANT THREEEIGHTSIX Hemanta Phoyel 12281
3116021000138

7

171030368

8
Atyati

FI207131228

1

JORHAT ASSAM SONITPUR Gohpur 0713 PURUPBARI T E GRANT SIXSEVEN Chandan Das 12283
3116021000139

4

171030368

7
Atyati

FI207131228

3

JORHAT ASSAM Darrang Sipajhar 0722 GOPALPUR SIPAJHAR Ranjan Kishor Sarma 13939
3116021000174

5

144030374

9
Atyati

FI207221393

9

JORHAT ASSAM Darrang Sipajhar 0722 NAYAKPARA Purnanda Sharma 1798
0024021000446

3

144030374

8
Atyati

FI207220179

8

JORHAT ASSAM Darrang Sipajhar 0722 SATGHARIA Pranjal Bharadwaj 4902
3116021000009

0

144030374

3
Atyati

FI207220490

2

JORHAT ASSAM Darrang Sipajhar 0722 BHUKTABARI Partho Sharma 1800
0024021000445

6

144030374

6
Atyati

FI207220180

0

JORHAT ASSAM Darrang Sipajhar 0722 DAKHIN CHUBURI Pranab Sharma 1801
0024021000436

4

144030374

5
Atyati

FI207220180

1

JORHAT ASSAM Darrang Sipajhar 0722 BACHACHUBA Dipankar Sharma 4664
3116021000056

4

144030375

0
Atyati

FI207220466

4

JORHAT ASSAM Darrang Sipajhar 0722 DHOKA PARA Pranita Sharma 4670
3116021000057

1

144030375

1
Atyati

FI207220467

0

JORHAT ASSAM Darrang Sipajhar 0722 NIZ SIPAJHAR Mallika Devi 4666
3116021000031

1

144030387

6
Atyati

FI207220466

6

JORHAT ASSAM DIBRUGARH Duliajan 0737 RAZA ALI T E Bindeswar Hazarika 14567
3116021000175

2

160030530

3
Atyati

FI207371456

7

JORHAT ASSAM SONITPUR Thelamara 0791 Oubari Pathar Surendra Hira 5029
3116021000088

5

137030387

9
Atyati

FI207910502

9

JORHAT ASSAM SONITPUR Thelamara 0791 KamarchuburiGaon Binoy Das 5028
3116021000089

2

137030388

0
Atyati

FI207910502

8

JORHAT ASSAM SONITPUR Thelamara 0791 KATANIBARI Aminul Islam 2191
0024021000569

9

137030376

2
Atyati

FI207910219

1

JORHAT ASSAM SONITPUR Thelamara 0791 ARASUTI JANGHAL Ashim Hazarika 1330
3116021000002

1

137030375

9
Atyati

FI207910133

0

JORHAT ASSAM SONITPUR Thelamara 0791 KHAGORIJAN GAON Pradip Kumar Sarkar 4611
0024021000575

0

137030376

3
Atyati

FI207910461

1

JORHAT ASSAM SONITPUR Thelamara 0791 KATANI GAON Ranjan Das 1228
0024021000442

5

137030376

4
Atyati

FI207910122

8

JORHAT ASSAM SONITPUR Thelamara 0791 KAMARPATHAR GAON Nandan Das 4724
3116021000039

7

137030376

1
Atyati

FI207910472

4

JORHAT ASSAM SONITPUR Thelamara 0791 THELAMARAGHAT GAON Rabbna Sekh 1489
0024021000567

5

137030376

0
Atyati

FI207910148

9

JORHAT ASSAM Darrang Kalaigaon 0794 BECHIMARI KALAIGAON Aminul Haque 13752
3116021000156

1

145030370

6
Atyati

FI207941375

2

JORHAT ASSAM Darrang Kalaigaon 0794 KAMARPARA Dhiraj Ch Kakati 4671
0024021000546

0

145030370

9
Atyati

FI207940467

1

JORHAT ASSAM Darrang Kalaigaon 0794 LAKHIMPUR
Nayan Jyoti

Bharadwaj
4669

3116021000035

9

145030370

7
Atyati

FI207940466

9

JORHAT ASSAM UDALGURI Kalaigaon 0794 KHAS RANTHALI Jitumoni Deka 1578
0024021000549

1

179030388

7
Atyati

FI207940157

8

JORHAT ASSAM UDALGURI Kalaigaon 0794 NIZ DALA Mainul Haque 4169
3116021000010

6

179030388

2
Atyati

FI207940416

9

JORHAT ASSAM UDALGURI Kalaigaon 0794 BAGICHAI CHUBA Karuna Kanta Baro 11861
3116021000134

9

179030388

4
Atyati

FI207941186

1

JORHAT ASSAM UDALGURI Kalaigaon 0794 BHOLABARI BAGICHA Rubul Ali 5184
3116021000087

8

179030434

7
Atyati

FI207940518

4

JORHAT ASSAM Darrang Kalaigaon 0794 BHOLABARIGAON Pankaj Baishya 13753
3116021000153

0

145030434

9
Atyati

FI207941375

3

JORHAT ASSAM UDALGURI Kalaigaon 0794 NO.TWO AMGURI SEIKH ABDULLA 1542
3116021000008

3

179030388

6
Atyati

FI207940154

2

JORHAT ASSAM UDALGURI Kalaigaon 0794 RANTHALI BAGICHA Edu Mandal 12527
3116021000148

6

179030388

1
Atyati

FI207941252

7

JORHAT ASSAM UDALGURI Kalaigaon 0794 TAMARA HIRANYA BORO 1763
0024021000547

7

179030388

3
Atyati

FI207940176

3

JORHAT ASSAM Darrang Kalaigaon 0794 CHAUDHURI PARA Brojen hazarika 4667
3116021000050

2

145030370

8
Atyati

FI207940466

7

JORHAT ASSAM Darrang Kalaigaon 0794 DAKSHIN BOKRAJHAR PHULESWAR DEKA 1796
0024021000545

3

145030370

4
Atyati

FI207940179

6

JORHAT ASSAM Darrang Kalaigaon 0794 KAWAIMARI Bhagwan Deka 4903
0024021000544

6

145030370

2
Atyati

FI207940490

3

JORHAT ASSAM UDALGURI KHAIRABARI 0805 KUHIAR KUCHI Pranjit Boro 11863
3116021000133

2

174030371

1
Atyati

FI208051186

3

JORHAT ASSAM UDALGURI KHAIRABARI 0805 SHYAMABARI Biplab Debnath 12528
3116021000147

9

124030514

1
Atyati

FI208051252

8

JORHAT ASSAM UDALGURI KHAIRABARI 0805 JHARGAON_Khairabari Ghana kanta Rabha 11864
3116021000131

8

174030371

2
Atyati

FI208051186

4

JORHAT ASSAM SONITPUR BALIPARA 0851 CHARIDUAR FOREST PRTD AREA Bijoy Mukherji 4647
3116021000051

9

134030366

6
Atyati

FI208510464

7

JORHAT ASSAM SONITPUR BALIPARA 0851 NO ONE HARCHURA TE Saifuddin Ahmed 13125
3116021000159

2

113030514

6
Atyati

FI208511312

5

JORHAT ASSAM SONITPUR BALIPARA 0851 ADABARI TE Raj Tanti 4646
3116021000028

1

134030366

5
Atyati

FI208510464

6

JORHAT ASSAM SONITPUR Dhekiajuli 0852 MOINAJULI GAON Ankur Roy 1793
3116021000029

8

138030367

5
Atyati

FI208520179

3

JORHAT ASSAM SONITPUR Dhekiajuli 0852 DHEKIAJULI BAGAN Rajesh Kereta 1219
0024021000440

1

138030367

4
Atyati

FI208520121

9

JORHAT ASSAM SONITPUR Dhekiajuli 0852 NIJ BARCHOLA GAON DIPAK NATH 1221
3116021000030

4

138030367

0
Atyati

FI208520122

1

JORHAT ASSAM SONITPUR Dhekiajuli 0852 NO TWO BOCHASIMALU GAON Nurul Islam 2190
0024021000572

9

138030367

3
Atyati

FI208520219

0

JORHAT ASSAM SONITPUR Dhekiajuli 0852 DHEKIAJULI GAON Sumit Kerketta 1254
0024021000573

6

138030367

2
Atyati

FI208520125

4

JORHAT ASSAM SONITPUR Dhekiajuli 0852 BARJHAR GAON Bhaskarjyoti Das 4657
3116021000034

2

138030368

0
Atyati

FI208520465

7

JORHAT ASSAM SONITPUR Dhekiajuli 0852 MITHARAM BANGALIGAON Haraj ALI 1486
0024021000577

4

138030367

7
Atyati

FI208520148

6

JORHAT ASSAM SONITPUR Dhekiajuli 0852 MAINANJULI GOAN Ashish Dey 1515
3116021000040

3

138030367

9
Atyati

FI208520151

5

JORHAT ASSAM SONITPUR Dhekiajuli 0852 BALSERI TE MORJINA BEGAM 4721
3116021000083

0

138030368

1
Atyati

FI208520472

1

JORHAT ASSAM SONITPUR Dhekiajuli 0852 Singri TE Abinash Jena 13349
3116021000164

6

138030387

8
Atyati

FI208521334

9

JORHAT ASSAM SONITPUR Dhekiajuli 0852 Dhekiajuli Bagan Block 2 Bijoy Munda 10847
3116021000118

9

113030730

1
Atyati

FI208521084

7

JORHAT ASSAM SONITPUR Dhekiajuli 0852 Singri Bagan Block 2 Das Raghunath 10848
3116021000117

2

113030730

2
Atyati

FI208521084

8

JORHAT ASSAM SONITPUR Dhekiajuli 0852 MANUJULI PATHAR GAON RAJIB GHOSH 4735
3116021000084

7

138030368

2
Atyati

FI208520473

5

JORHAT ASSAM SONITPUR Dhekiajuli 0852 Dhekiajuli Bagan Block 3 Risha Kerketta 11363
3116021000123

3

113030738

7
Atyati

FI208521136

3

JORHAT ASSAM Darrang Kharupetia 0872 1/2 Baruajhar Firoja Khatun 10876
3116021000119

6

120030731

2
Atyati

FI208721087

6

JORHAT ASSAM Darrang Kharupetia 0872 GHAN SIMALU Anowar Hussain 6540
3116021000100

4

141030372

0
Atyati

FI208720654

0

JORHAT ASSAM Darrang Kharupetia 0872 NO. FIVE ARIMARI
Ashok Bahadur

Chetry
5185

3116021000090

8

141030434

8
Atyati

FI208720518

5

JORHAT ASSAM Darrang Kharupetia 0872 ALIKASH Mohidul Islam 1258
0024021000455

5

141030372

4
Atyati

FI208720125

8

JORHAT ASSAM Darrang Kharupetia 0872 BECHIMARI Ramjan Ali 11862
3116021000135

6

141030372

1
Atyati

FI208721186

2

JORHAT ASSAM Darrang Kharupetia 0872 KHETASWAR Saidulla 1794
0024021000454

8

141030371

6
Atyati

FI208720179

4

JORHAT ASSAM Darrang Kharupetia 0872 ULUBARI SAIDUL ISLAM 1270
0024021000456

2

141030371

4
Atyati

FI208720127

0

JORHAT ASSAM Darrang Kharupetia 0872 KHETESWAR ONE NO. NUR ALAM 1271
3116021000038

0

141030371

9
Atyati

FI208720127

1

JORHAT ASSAM Darrang Kharupetia 0872 BARALIMARI NC ABU TALAB AHMED 1272
0024021000574

3

141030371

8
Atyati

FI208720127

2

JORHAT ASSAM Darrang Kharupetia 0872 NO. FOUR ARIMARI Samizul Haque 4921
0024021000452

4

141030372

3
Atyati

FI208720492

1

JORHAT ASSAM Darrang Kharupetia 0872 BIHUBIA Jaber Ali Ahmed 5356
3116021000094

6

141030371

7
Atyati

FI208720535

6

JORHAT ASSAM DIBRUGARH Khowang 0891 Khowang TINKU DUTTA 6534
0891021000113

4

160030541

4
INDIVIDUAL

FI808910653

4

JORHAT ASSAM DIBRUGARH TENGAKHAT 0893 CHUNGI GAON NOMI GOGOI 6293
0893021000234

6

160030529

3
Atyati

FI208930629

3

JORHAT ASSAM SIVASAGAR SIBSAGAR 1007 DHOPABORIA Songeeta Kalita 14544
3116021000176

9

186030374

1
Atyati

FI210071454

4

JORHAT ASSAM SIVASAGAR SIBSAGAR 1007 PANBECHA PAMPI PAUL DAS 13096
3116021000157

8

186030374

2
Atyati

FI210071309

6

JORHAT ASSAM TINSUKIA Bordubi 1048 BORDUBI REV.TOWN BIRINCHI KUMAR DEY 5382
3116021000061

8

154030455

1
Atyati

FI210480538

2

JORHAT ASSAM TINSUKIA Bordubi 1048
DEWHAL TE APPL NO.ELEVEN

BOLCK NO.TWO
Ranjana Dutta 6294

1048021000020

5

154030529

4
Atyati

FI210480629

4

JORHAT ASSAM TINSUKIA Bordubi 1048
ITAKHULI T E .NO.ONETWONINE

ONETWOSIX NLR

Promod Kumar

Pandit
13643

3116021000171

4

154030529

7
Atyati

FI210481364

3

JORHAT ASSAM TINSUKIA Bordubi 1048 BORJAN FOREST VILLAGE Ganesh Das 12697
3116021000150

9

154030529

2
Atyati

FI210481269

7

JORHAT ASSAM LAKHIMPUR ASSAM NORTH LAKHIMPUR 1049 BOICHA GARUMORIA PANKAJ SAIKIA 12300
1049021000300

8

160030514

3
Atyati

FI210491230

0

JORHAT ASSAM SONITPUR Helem 1079 MUKALI GAON Brojen Pagag 6532
3116021000099

1

113030541

3
Atyati

FI210790653

2

JORHAT ASSAM SONITPUR Helem 1079 HAHARA PATHAR Sunil Mahato 4659
3116021000053

3

138030369

5
Atyati

FI210790465

9

JORHAT ASSAM SONITPUR Helem 1079 HELEM TE Shyam Dihingia 13352
3116021000161

5

138030369

6
Atyati

FI210791335

2

JORHAT ASSAM SONITPUR Helem 1079 AMLOKHI DALANI Mintu Kalwar 4656
3116021000025

0

138030369

4
Atyati

FI210790465

6

JORHAT ASSAM SONITPUR Panchmile 1208 PURANI ALIMUR Sulema Sultana 12888
3116021000152

3

137030373

4
Atyati

FI212081288

8

JORHAT ASSAM SONITPUR Panchmile 1208 NA PAM GAON Khairul Islam 11678
3116021000126

4

137030373

3
Atyati

FI212081167

8

JORHAT ASSAM SONITPUR Gorubandha 1256 DHEKI PELUA BANGALI Rita Sharma 13127
3116021000151

6

147030369

1
Atyati

FI212561312

7

JORHAT ASSAM SONITPUR Gorubandha 1256 NO.ONE DHANMARA GAON Janki Limbu 10846
3116021000104

2

147030369

2
Atyati

FI212561084

6

JORHAT ASSAM SONITPUR Gorubandha 1256 BANDHARHAGI PATHAR Sumit Chetry 6077
3116021000095

3

113030514

2
Atyati

FI212560607

7

JORHAT ASSAM SONITPUR Gorubandha 1256 NIJ GARUBANDHA KRISHNA CHETRY 3874
3116021000045

8

147030369

3
Atyati

FI212560387

4

JORHAT ASSAM SONITPUR Gorubandha 1256 DHANKHANA BARI GAON Mridankar Kalita 4222
3116021000048

9

147030369

0
Atyati

FI212560422

2

JORHAT ASSAM NAGAON Nowgong 1336 SIMALUGURI Mrinal Konwar 4090
3116021000071

7

160030488

7
Atyati

FI213360409

0

JORHAT ASSAM DHEMAJI Bordoloni Tinali 1362 ONE BY TWO NO BAM CHENIA Tanka Deori 6083
1362021000096

0

160030514

8
Atyati

FI213620608

3

JORHAT ASSAM SIVASAGAR Dikhowmukh 1384 JANMIRI BORGAON Dinesh Dutta 4585
3116021000066

3

187030368

3
Atyati

FI213840458

5

JORHAT ASSAM SIVASAGAR Dikhowmukh 1384 KHARADHARA Digbijoy Kalita 1392
0024021000608

5

187030368

4
Atyati

FI213840139

2

JORHAT ASSAM SONITPUR Gingia 1418 MUJA BASTI Swapna Dey 13350
3116021000165

3

113030514

5
Atyati

FI214181335

0

JORHAT ASSAM SONITPUR Gingia 1418 NO.2 RATOWA AblishDahal 13351
3116021000163

9

138030368

6
Atyati

FI214181335

1

JORHAT ASSAM SONITPUR Gingia 1418 MONABARI BASTI Biraj Saikia 1858
3116021000011

3

138030368

5
Atyati

FI214180185

8

JORHAT ASSAM SONITPUR Gingia 1418 NO TWO BARJARANI Hemanta Pokhrel 12284
3116021000141

7

113030514

7
Atyati

FI214181228

4

JORHAT ASSAM JORHAT Jengrai 1504 BAGHAR GAON Goutam Saikia 12289
3116021000144

8

158030498

0
Atyati

FI215041228

9

JORHAT ASSAM JORHAT Jengrai 1504 BARPAMUA NO.TWO GAON Atul Doley 1549
3116021000004

5

183030369

8
Atyati

FI215040154

9

JORHAT ASSAM JORHAT Jengrai 1504 JENGRAI CHAPORI Rajiv Patir 4889
3116021000005

2

183030369

9
Atyati

FI215040488

9

JORHAT ASSAM JORHAT Jengrai 1504 PHULONI NO.TWO GAON Gokul Sarma 4709
3116021000007

6

183030370

0
Atyati

FI215040470

9

JORHAT ASSAM JORHAT Jengrai 1504 POHUMARA GAON RANJAN SAIKIA 4306
3116021000052

6

183030370

1
Atyati

FI215040430

6

JORHAT ASSAM TINSUKIA Jagun 1505 NAMPHAI FOREST VILL Rajesh Thapa 13398
3116021000167

7

154030530

0
Atyati

FI215051339

8

JORHAT ASSAM TINSUKIA Jagun 1505 JAGUN J Munmun Borgohain 13399
3116021000166

0

154030529

8
Atyati

FI215051339

9

JORHAT ASSAM TINSUKIA Digboi 1812 KHATANGPANI GAON Santonu Gogoi 13533
3116021000168

4

154030529

9
Atyati

FI218121353

3

JORHAT ASSAM JORHAT Titabar 2326 KAKODONGA HABIGAON Lolit Konwar 12291
3116021000145

5

182030376

5
Atyati

FI223261229

1

JORHAT ASSAM JORHAT Titabar 2326 PANINORA GAON KABITA SAIKIA 1553
3116021000092

2

158030498

1
Atyati

FI223260155

3

JORHAT ASSAM NAGAON LANKA 2346 LANKABHETA JITU JOHRI 4727
3116021000070

0

160030488

6
Atyati

FI223460472

7

JORHAT ASSAM DHEMAJI SILAPATHAR 3115 KULAMUA GAON GANESH DOLEY 6535
3115021000085

4

158030541

5
INDIVIDUAL

FI831150653

5

KANPUR
UTTAR

PRADESH
Agra AKOLA 0005 PINANI RAMNAGAR

Yogendra Singh

Dhajarey
13108

0005021000070

0

879030755

9
UPICON

FI500051310

8

KANPUR
UTTAR

PRADESH
Agra Pinahat 0097 ARJUN PURA Raghavendra Singh 4786

0097021000037

3

879030692

3
Atyati

FI200970478

6

KANPUR
UTTAR

PRADESH
Agra Pinahat 0097 VIPRAOLI Ravi Kumar 14528

0097021000062

5

879030569

8
Atyati

FI200971452

8

KANPUR
UTTAR

PRADESH
Agra Pinahat 0097 CHACHIHA Santosh Babu 13203

0097021000053

3

879030560

5
UPICON

FI500971320

3

KANPUR
UTTAR

PRADESH
Agra Pinahat 0097 MANONA Pawan 13612

0097021000060

1

879030560

8
Atyati

FI200971361

2

KANPUR
UTTAR

PRADESH
Agra ACHNERA 0300 KACHAURA Umesh 13784

0300021000083

0

879030560

6
UPICON

FI503001378

4

KANPUR
UTTAR

PRADESH
Agra ACHNERA 0300 MANGROLI JAT Sonveer Singh 13610

0300021000082

3

879030560

7
Atyati

FI203001361

0

KANPUR
UTTAR

PRADESH
Agra ACHNERA 0300 ARRUA KHAS Karan Singh 13383

0300021000080

9

879030560

4
UPICON

FI503001338

3

KANPUR
UTTAR

PRADESH
Agra ACHNERA 0300 CHHA POKHAR Kumar Sain 13783

0300021000079

3

879030569

5
UPICON

FI503001378

3

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 MALHA PUR Aashish Kumar 4697

0348021000042

7

538030415

7
Atyati

FI203480469

7

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 JAMAR Anupam Kishor Singh 14422

0348021000176

9

538030415

4
Atyati

FI203481442

2

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 KAMAL PUR ASHISH RATHAUR 13888

0348021000170

7

538030415

5
Atyati

FI203481388

8

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 KATRI AKBERPUR SENG RENU DEVI VERMA 13889

0348021000171

4

538030415

6
Atyati

FI203481388

9

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 BHIKHARI PUR KASBA Yadvendra Kumar 4698

0348021000046

5

538030415

2
Atyati

FI203480469

8

KANPUR
UTTAR

PRADESH
Unnao bangarmau 0348 CHAHLHA Kalicharan 1627

0348021000051

9

538030415

3
Atyati

FI203480162

7

KANPUR
UTTAR

PRADESH
Kanpur Nagar jamu 1148 PIPAURI Ranjeet Singh 14252

1148021000048

9

233030570

2
UPICON

FI511481425

2

KANPUR
UTTAR

PRADESH
Kanpur Nagar jamu 1148 SEN PASCHIM PARA SHRADDHA TIWARI 6927

1148021000045

8

233030570

4
UPICON

FI511480692

7

KANPUR
UTTAR

PRADESH
Kanpur Nagar jamu 1148 FATEHPUR DAKSHIN Avinash Verma 14418

1148021000049

6

233030758

0
UPICON

FI511481441

8

KANPUR
UTTAR

PRADESH
Kanpur Nagar jamu 1148 PATEHURI Sarvendra kumar 13403

1148021000041

0

233030758

1
UPICON

FI511481340

3

KANPUR
UTTAR

PRADESH
Unnao MAURAWAN 2414 AHESA ANOOP KUMAR DIXIT 6922

2414021000080

9

255030569

9
INDIVIDUAL

FI824140692

2

KANPUR
UTTAR

PRADESH
Unnao MAURAWAN 2414 JERA ROHIT KUMAR 6923

2414021000079

3

255030570

0
INDIVIDUAL

FI824140692

3

KANPUR
UTTAR

PRADESH
Unnao MAURAWAN 2414 LAKHANPURA SARVESH KUMAR 6924

2414021000078

6

255030570

1
INDIVIDUAL

FI824140692

4

KOLKATA WEST BENGAL
Twenty four Pragans

south
BARUIPUR 0199 CHAKARBAR Ansar Ali Mollah 4770

0199021000088

5

210030412

5
Atyati

FI201990477

0

KOLKATA WEST BENGAL
Twenty four Pragans

south
BARUIPUR 0199 CHANDPUR VILLAGE1 Abid Hossain Mollah 4771

0199021000090

8

210030412

6
Atyati

FI201990477

1

KOLKATA WEST BENGAL
Twenty four Pragans

south
BARUIPUR 0199 NIHATA Somnath Sardar 4772

0199021000089

2

210030412

7
Atyati

FI201990477

2

KOLKATA WEST BENGAL
Twenty four Pragans

south
Ramnagar 0674 MAUTALA MAITRE MONDAL 13759

0674021000040

3

210030412

8
Atyati

FI206741375

9

KOLKATA WEST BENGAL
Twenty four Pragans

south
Ramnagar 0674 TINABERIA Mithun Gharami 4769

0024021000597

2

565030412

9
Atyati

FI206740476

9

KOLKATA WEST BENGAL
Twenty four Pragans

south
Ramnagar 0674 JAYATOLLA Nasiruddin Sardar 4768

0024021000606

1

565030413

0
Atyati

FI206740476

8

KOLKATA WEST BENGAL
Twenty four Pragans

south
Shibanipur 1693 NEOGIRHAT Shanawaz molla 4291

1693021000036

6

508030412

3
Atyati

FI216930429

1

KOLKATA WEST BENGAL
Twenty four Pragans

south
Shibanipur 1693 BENAPUR Debabrata Naskar 4253

1693021000035

9

508030412

1
Atyati

FI216930425

3

KOLKATA WEST BENGAL
Twenty four Pragans

south
Shibanipur 1693 DARBARA/JALGACHI PALLABI MONDAL 13728

1693021000098

4

508030412

2
Atyati

FI216931372

8

KOLKATA WEST BENGAL
Twenty four Pragans

south
Shibanipur 1693 AURBERIA Debangshu Sen 4742

1693021000048

9

508030412

4
Atyati

FI216930474

2

LUCKNOW
UTTAR

PRADESH
Lucknow MEHMUDABAD 0385 KANDICHADPUR Devendra Singh 5858

0385021000067

0

235030495

8
INDIVIDUAL

FI803850585

8

LUCKNOW
UTTAR

PRADESH
Lucknow MEHMUDABAD 0385 KUNSDA Himanshu Mishra 5861

0385021000066

3

235030496

1
INDIVIDUAL

FI803850586

1

LUCKNOW
UTTAR

PRADESH
Lucknow MEHMUDABAD 0385 MISHRIKH Jitendra Kumar rai 5864

0385021000065

6

235030496

4
INDIVIDUAL

FI803850586

4

LUCKNOW
UTTAR

PRADESH
Lucknow MEHMUDABAD 0385 MUNDERA Amit Kumar 5865

0385021000064

9

235030496

5
INDIVIDUAL

FI803850586

5

LUCKNOW
UTTAR

PRADESH
Lucknow ITAUNJA 0515 CHANDPUR KHANIPUR Kaushal Kishore 820

0024021000605

4

549030414

2
Atyati

FI205150082

0

LUCKNOW
UTTAR

PRADESH
Lucknow ITAUNJA 0515 CHAK-PRTHVIPUR Deepa Sonwani 4687

0515021000023

6

549030414

3
Atyati

FI205150468

7

LUCKNOW
UTTAR

PRADESH
Lucknow ITAUNJA 0515 KHESRAWAN

Virendra Pratap

Sonwani
4398

0515021000034

2

549030414

4
Atyati

FI205150439

8

LUCKNOW
UTTAR

PRADESH
Lucknow Bannaur 1203 BARGADI KALAN Mukesh Kumar 14121

1203021000031

1

235030583

6
Atyati

FI212031412

1

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 Bakkas B Abhishek Kr Gautam 8875

1259021000051

9

235030699

7
INDIVIDUAL

FI812590887

5

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 NOORPUR-BEHTA Manoj Kumar Singh 13190

1259021000087

8

235030726

4
UPICON

FI512591319

0

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 MASTEMAU Sandeep Kumar 13492

1259021000093

9

235030725

1
UPICON

FI512591349

2

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 BAJUPUR Ritesh Kumar Singh 12883

1259021000082

3

235030449

0
Atyati

FI212591288

3

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 KABIRPUR

Jagat Narayan

Verma
13191

1259021000090

8

461030415

0
UPICON

FI512591319

1

LUCKNOW
UTTAR

PRADESH
Lucknow BAKKAS 1259 SIDDHUPURA Arun Kumar 14189

1259021000098

4

235030448

9
Atyati

FI212591418

9

LUCKNOW
UTTAR

PRADESH
Lucknow sameshi 1260 ACHALI KHEDA Deshraj Verma 7085

1260021000053

3

235030584

1
INDIVIDUAL

FI812600708

5

LUCKNOW
UTTAR

PRADESH
Lucknow sameshi 1260 ACHALI KHEDA Pushker Awasthi 5842

1260021000052

6

235030494

2
INDIVIDUAL

FI812600584

2

LUCKNOW
UTTAR

PRADESH
Lucknow sameshi 1260 Dighari Pramod Kumar 8876

1260021000055

7

235030699

8
INDIVIDUAL

FI812600887

6

LUCKNOW
UTTAR

PRADESH
Lucknow bhatgaon 1279 RAM CHAURA Ram Milan Maurya 8297

1279021000039

7

235030659

9
INDIVIDUAL

FI812790829

7

LUCKNOW
UTTAR

PRADESH
Lucknow bhatgaon 1279 Garhi chanauti

SHIV MANGAL

CHAURASIA
10648

1279021000041

0

235030725

0
INDIVIDUAL

FI812791064

8

LUCKNOW
UTTAR

PRADESH
Lucknow bhatgaon 1279 BENTI Ajay Kumar 8296

1279021000038

0

235030659

8
INDIVIDUAL

FI812790829

6

LUCKNOW
UTTAR

PRADESH
Lucknow chandrawal 1309 MAKDOOMPUR KAITHI Chandrika 5863

1309021000070

0

235030496

3
INDIVIDUAL

FI813090636

2

LUCKNOW
UTTAR

PRADESH
Lucknow MASTIPUR 1389 Mangtaiya Sushil Kumar Sharma 8877

1389021000027

4

235030699

9
INDIVIDUAL

FI813890887

7

LUCKNOW
UTTAR

PRADESH
Lucknow MASTIPUR 1389 BHAVAKHEDA Rahul Kumar 7081

1389021000025

0

235030583

7
INDIVIDUAL

FI813890708

1

LUCKNOW
UTTAR

PRADESH
Lucknow MASTIPUR 1389 DAYALPUR Shiv Kumar 7082

1389021000037

3

235030583

8
UPICON

FI513890708

2

LUCKNOW
UTTAR

PRADESH
Lucknow mahona 1524 BHARGAON Raj Kumar 6210

1524021000042

7

235030521

8
INDIVIDUAL

FI815240621

0

LUCKNOW
UTTAR

PRADESH
Lucknow mahona 1524 DUDHARAI Sita Ram Verma 6212

1524021000043

4

235030522

0
INDIVIDUAL

FI815240621

2

LUCKNOW
UTTAR

PRADESH
Lucknow mahona 1524 ASNAHA LUVKUSH 13934

1524021000057

1

483030414

5
Atyati

FI215241393

4

LUCKNOW
UTTAR

PRADESH
Lucknow mahona 1524 SAADAT NAGAR GARHI Maneesh Rawat 819

1524021000054

0

483030414

6
Atyati

FI215240081

9

LUCKNOW
UTTAR

PRADESH
Lucknow mahona 1524 Bagaha Vinita Pal 10647

1524021000047

2

235030724

9
INDIVIDUAL

FI815241064

7

LUCKNOW
UTTAR

PRADESH
Lucknow SAIRPUR 1609 BORARMAU Sandip Kumar Dixit 13886

1609021000030

4

235030521

9
UPICON

FI516091388

6

LUCKNOW
UTTAR

PRADESH
Lucknow SAIRPUR 1609 RAITHA

Sarvesh Kumar

Maurya
6215

1609021000028

1

235030522

3
UPICON

FI516090621

5

LUCKNOW
UTTAR

PRADESH
Lucknow SAIRPUR 1609 DUGVAR Neelam 13844

1609021000029

8

235030522

1
UPICON

FI516091384

4

LUCKNOW
UTTAR

PRADESH
Amethi Jagdishpur 2329 URWA Sanjay Kumar 10653

2329021000085

4

750030584

0
INDIVIDUAL

FI823291065

3

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 BHAURA KHURD Babulal 4702

2515021000046

5

115030414

7
Atyati

FI225150470

2

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 SARAI GUDAULI Pawan Kumar 13104

2515021000088

5

235030449

1
UPICON

FI525151310

4

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 BAGHAULI Ambrees Kumar 1577

2515021000041

0

115030414

9
Atyati

FI225150157

7

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 SELHU MAU Anuj Pal 13931

2515021000098

4

235030449

2
UPICON

FI525151393

1

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 ICHVALIA Vishal Kumar 13658

2515021000095

3

235030449

3
UPICON

FI525151365

8

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 BASTIA Mukesh Kumar 844

2515021000053

3

115030414

8
Atyati

FI225150084

4

LUCKNOW
UTTAR

PRADESH
Lucknow Gosaiganj 2515 HASANAPUR Ravi Kumar 13932

2515021000100

4

235030449

4
UPICON

FI525151393

2

LUCKNOW
UTTAR

PRADESH
Raebarely Amawan 2821 DUSAUTI Subham Srivas 6214

2821021000014

4

670030522

2
INDIVIDUAL

FI828210621

4

LUCKNOW
UTTAR

PRADESH
Lucknow Mall 2876 KAKRABAD Shiv prakash 5856

2876021000039

7

235030495

6
INDIVIDUAL

FI828760585

6

LUCKNOW
UTTAR

PRADESH
Raebarely SAMSPUR HALORE 2934 Jamuranwa Badri Prasad 12418

2934021000037

3

670030751

3
INDIVIDUAL

FI829341241

8

LUCKNOW
UTTAR

PRADESH
BARA BANKI Thortiya 3086 Thortiya T Nitin Kumar 12016

3086021000030

4

946030745

2
INDIVIDUAL

FI830861201

6

MEERUT
UTTAR

PRADESH
PRABUDDHA NAGAR KANDHLA 0205 SONTA RASOOLPUR Nidhi Devi 12917

0205021000069

4

695030541

7
UPICON

FI502051291

7

MEERUT
UTTAR

PRADESH
Ghaziabad Simbhaoli 0261 AKBARPUR BUKLANA ANKIT MAVI 12846

0261021000139

4

128030716

2
Atyati

FI202611284

6

MEERUT
UTTAR

PRADESH
Ghaziabad Simbhaoli 0261 KHANGOI Deepak Kumar 14562

0261021000160

8

151030425

2
Atyati

FI202611456

2

MEERUT
UTTAR

PRADESH
Ghaziabad Simbhaoli 0261 NEKNAMPUR FULDI Raza Mohammad 12974

0261021000140

0

151030425

3
UPICON

FI502611297

4

MEERUT
UTTAR

PRADESH
Ghaziabad Simbhaoli 0261 Bhagalpur Vikash Giri 10024

0261021000116

5

128030716

3
Atyati

FI202611002

4

MEERUT
UTTAR

PRADESH
BULANDSHAHR SHKARPUR 0315 MEHMOODPUR Pawan Kumar 13024

0315021000128

8

187030713

9
UPICON

FI503151302

4

MEERUT
UTTAR

PRADESH
BULANDSHAHR SHKARPUR 0315 MILK BHATOLA Abdul Qadir 12480

0315021000124

0

187030730

3
UPICON

FI503151248

0

MEERUT
UTTAR

PRADESH
BULANDSHAHR SHKARPUR 0315 SEHATPUR VERI Devdutt Singh 14444

0315021000145

5

187030714

0
UPICON

FI503151444

4

MEERUT
UTTAR

PRADESH
BULANDSHAHR SHKARPUR 0315 SHIKARPUR DEHAT Simmi 9704

0315021000094

6

187030714

1
Atyati

FI203150970

4

MEERUT
UTTAR

PRADESH
SAHARANPUR Ambehta 0552 RAMSAHAIWALA Pooja Devi 14268

0552021000062

5

595030461

2
Atyati

FI205521426

8

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 AMBEHTI SUMIT 1530

0024021000636

8

152030402

5
Atyati

FI205520153

0

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 BAIKHERI Sawej 12174

0552021000049

6

152030402

6
Atyati

FI205521217

4

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 CHADAV Sushil kumar 4726

0552021000031

1

152030402

7
Atyati

FI205520472

6

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 NALHERA Deepak kumar 12499

0552021000055

7

152030403

6
Atyati

FI205521249

9

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 NAWAJPUR Abdul Khalik 12481

0552021000056

4

152030403

7
UPICON

FI505521248

1

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 DANDOLI AMIT KUMAR 4257

0552021000029

8

152030402

8
Atyati

FI205520425

7

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 DHABKI Islam 11883

0552021000042

7

152030402

9
Atyati

FI205521188

3

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 GHATAMPUR JABIR CHUDHARY 7837

0552021000037

3

152030403

3
Atyati

FI205520783

7

MEERUT
UTTAR

PRADESH
Sahranpur Ambehta 0552 KENDAL RAJENDRA 2136

0552021000045

8

152030403

4
Atyati

FI205520213

6

MEERUT
UTTAR

PRADESH
Bareilly Saithal 0695 LAMBAKHEDA Saurabh Bharti 13178

0695021000042

7

142030404

6
UPICON

FI506951317

8

MEERUT
UTTAR

PRADESH
Bareilly Saithal 0695 SAITHAL_FAZILPUR Ashif Ali 12913

0695021000038

0

142030404

8
UPICON

FI506951291

3

MEERUT
UTTAR

PRADESH
Bareilly Saithal 0695 RATNA CHUNNI LAL Mohammad Muzeeb 12912

0695021000039

7

142030404

7
UPICON

FI506951291

2

MEERUT
UTTAR

PRADESH
Muzzafarnagar Tahar.Bhabisa 0717 DANGROL Ram Kumar 1366

0717021000005

2

152030406

1
Atyati

FI207170136

6

MEERUT
UTTAR

PRADESH
Muzzafarnagar Tahar.Bhabisa 0717 HURMAJPUR OMINDER SINGH 14099

0717021000023

6

128030719

5
Atyati

FI207171409

9

MEERUT
UTTAR

PRADESH
Muzzafarnagar Tahar.Bhabisa 0717 RAJPUR CHAJPUR Pravindra Kumar 13169

0717021000022

9

128030756

4
UPICON

FI507171316

9

MEERUT
UTTAR

PRADESH
Muzzafarnagar Tahar.Bhabisa 0717 SUNNA Naveen Malik 12227

0717021000019

9

152030406

3
Atyati

FI207171222

7

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 KHAJUA JAGHIR NEETU DEVI 10269

0766021000035

9

121030463

3
Atyati

FI207661026

9

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 PIPAL SENA VED PRAKASH 9765

0766021000034

2

121030463

4
Atyati

FI207660976

5

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 GHURSAMESHPUR VEERENDRA KUMAR 5493

0766021000024

3

121030463

5
Atyati

FI207660549

3

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 CHAKDEHA BHAGAUTPUR PRADEEP KUMAR 5494

0766021000025

0

121030463

6
Atyati

FI207660549

4

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 JATTAWA MAN SINGH 6227

0766021000030

4

121030523

4
Atyati

FI207660622

7

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 KHANPUR K Junaid Alam 13604

0766021000053

3

121030523

5
UPICON

FI507661360

4

MEERUT
UTTAR

PRADESH
Bareilly Dhaunra 0766 MUNDIYA HAFIZ Surendra Pal 12536

0766021000050

2

121030523

7
UPICON

FI507661253

6

MEERUT
UTTAR

PRADESH
Sahranpur Muzaffarabad 0839 KABIRPUR VILLAGE DINESH KUMAR 8463

0839021000069

4

139030403

9
Atyati

FI208390846

3

MEERUT
UTTAR

PRADESH
Sahranpur Muzaffarabad 0839 NAYAMATPUR SWATI 7964

0839021000068

7

139030424

6
Atyati

FI208390796

4

MEERUT
UTTAR

PRADESH
Sahranpur Muzaffarabad 0839 BHOGPUR Sanjay 1233

0024021000526

2

139030403

8
Atyati

FI208390123

3

MEERUT
UTTAR

PRADESH
SAHARANPUR Muzaffarabad 0839 FAKARPURMUS KULVENDRA 12847

0839021000086

1

595030461

3
Atyati

FI208391284

7

MEERUT
UTTAR

PRADESH
SAHARANPUR Muzaffarabad 0839 JAYANTIPUR M Anil Kumar 12537

0839021000083

0

595030461

4
UPICON

FI508391253

7

MEERUT
UTTAR

PRADESH
Bareilly Shahi 0855 KHAJURIA Village SIMRAN 5125

0855021000019

9

142030425

1
Atyati

FI208550512

5

MEERUT
UTTAR

PRADESH
Bareilly Shahi 0855 PACHTAUR Shubham Pandey 12534

0855021000035

9

142030405

3
UPICON

FI508551253

4

MEERUT
UTTAR

PRADESH
Bareilly Shahi 0855 DAULI JAWAHAR LAL Veerpal 5124

0855021000020

5

142030425

0
Atyati

FI208550512

4

MEERUT
UTTAR

PRADESH
Bareilly Shahi 0855 TURASAPATTI Nand Kishore 1285

0024021000564

4

142030405

0
Atyati

FI208550128

5

MEERUT
UTTAR

PRADESH
Bareilly Shahi 0855 AMAUR

DEVENDRA KUMAR

CHANDRA
9054

0855021000030

4

142030405

1
Atyati

FI208550905

4

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 Asumera Dariyapur Pooja kumari 12225

0865021000057

1

880030716

4
Atyati

FI208651222

5

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 Jawan Sikandarpur Shiv Kumar 9705

0865021000030

4

880030693

9
Atyati

FI208650970

5

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 Sirsa Dushyant 13606

0865021000068

7

880030714

2
Atyati

FI208651360

6

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 AURIHA Pramod Kumar 12546

0865021000063

2

880030698

2
UPICON

FI508651254

6

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 SIKANDARPUR KOTA RAM KUMAR 13362

0865021000067

0

880030716

7
Atyati

FI208651336

2

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 JAROTHI Mohit Kumar 14015

0865021000069

4

880030716

5
UPICON

FI508651401

5

MEERUT
UTTAR

PRADESH
Aligarh jawan 0865 Jathpura Pavan kumar 12224

0865021000058

8

880030716

6
Atyati

FI208651222

4

MEERUT
UTTAR

PRADESH
Sahranpur Kailashpur 1112 UGRAHO Mohd shahban 13139

1112021000057

1

118030738

6
Atyati

FI211121313

9

MEERUT
UTTAR

PRADESH
Sahranpur Kailashpur 1112 SAMBHALKI SHEIKH Vipin Kumar 9069

1112021000044

1

118030710

1
Atyati

FI211120906

9

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 LANDHAURA UPDESH 5073

1113021000014

4

143030406

5
Atyati

FI211130507

3

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 PATHANPURA SUBODH 4679

1113021000011

3

143030406

7
Atyati

FI211130467

9

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 ANANTMAU Dimple Devi 13189

1113021000022

9

143030406

4
Atyati

FI211131318

9

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 NAINPUR SAIYYAD Vipin Kumar 13361

1113021000023

6

143030406

6
UPICON

FI511131336

1

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 TIKROL T SANNI KUMAR 8467

1113021000016

8

118030673

4
Atyati

FI211130846

7

MEERUT
UTTAR

PRADESH
Sahranpur Tikrol 1113 BARSA SANDEEP 9006

1113021000017

5

118030705

6
Atyati

FI211130900

6

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 Dandoli D UMESH KUMAR 8625

1121021000031

1

118030629

1
Atyati

FI211210862

5

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 ABDULLAPUR VIPIN KUMAR 4729

1121021000019

9

152030425

4
Atyati

FI211210472

9

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 FIROJABAD Sanju Singh 12535

1121021000039

7

152030405

5
UPICON

FI511211253

5

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 KATLA Sajid 14020

1121021000054

0

152030425

5
Atyati

FI211211402

0

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 KHERAMAVAT DINESH KUMAR 4674

1121021000015

1

152030405

7
Atyati

FI211210467

4

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 MALAKPUR Rizwan 13874

1121021000050

2

152030405

8
Atyati

FI211211387

4

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 RAGHUNATHPUR Sultanpur SUKHBEER SINGH 2140

0024021000524

8

152030405

9
Atyati

FI211210214

0

MEERUT
UTTAR

PRADESH
Sahranpur Sultanpur 1121 SUCHELA DEVA Amjad 14019

1121021000053

3

152030425

6
Atyati

FI211211401

9

MEERUT
UTTAR

PRADESH
Meerut Jaee 1419 MUBARIKPUR AKIL 9073

1419021000034

2

128030710

3
Atyati

FI214190907

3

MEERUT
UTTAR

PRADESH
Meerut Jaee 1419 NAGLA SHAHU AURNGJEB 9007

1419021000033

5

128030705

7
Atyati

FI214190900

7

MEERUT
UTTAR

PRADESH
Meerut Jaee 1419 SHAH KULIPUR SARFARAJ ALI 5470

1419021000030

4

128030461

6
Atyati

FI214190547

0

MEERUT
UTTAR

PRADESH
Meerut Jaee 1419 LALPUR OMKAR 8570

1419021000032

8

128030680

7
Atyati

FI214190857

0

MEERUT
UTTAR

PRADESH
Muzzafarnagar Rehmatpur 1527 REHMATPUR R KUMAR VIKASH 7702

1527021000024

3

128030618

2
Atyati

FI215270770

2

MEERUT
UTTAR

PRADESH
Muzzafarnagar Rehmatpur 1527 SIKARI MOHD AFZAL 13795

1527021000034

2

152030404

5
Atyati

FI215271379

5

MEERUT
UTTAR

PRADESH
SAHARANPUR Randol 1652 BADGAON B Suraj Kumar 12175

1652021000033

5

595030461

5
Atyati

FI216521217

5

MEERUT
UTTAR

PRADESH
Sahranpur Randol 1652 BIJOPURA KARANPAL 5121

1652021000019

9

152030424

7
Atyati

FI216520512

1

MEERUT
UTTAR

PRADESH
Sahranpur Randol 1652 MAHESHWARIKA FARAHAT BANO 5122

1652021000020

5

152030425

7
Atyati

FI216520512

2

MEERUT
UTTAR

PRADESH
Sahranpur Randol 1652 TAJPUR Village SEEMA DEVI 7966

1652021000024

3

152030424

9
Atyati

FI216520796

6

MEERUT
UTTAR

PRADESH
Sahranpur Randol 1652 BHOJPURTAGA Avnish Kumar 13722

1652021000038

0

152030404

1
Atyati

FI216521372

2

MEERUT
UTTAR

PRADESH
SAHARANPUR Randol 1652 RANDOL R BIJENDER KUMAR 9008

1652021000028

1

595030705

8
Atyati

FI216520900

8

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 CHAPAR Ankit kumar 4725

1653021000016

8

139030401

7
Atyati

FI216530472

5

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 DHOLA MAJARA Mahaveer Singh 13188

1653021000049

6

139030401

8
Atyati

FI216531318

8

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 FERUMAZRA RAHUL KUMAR 12498

1653021000046

5

139030402

0
Atyati

FI216531249

8

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 SAHASPURJAT Vipin Kumar 1529

0024021000517

0

139030402

3
Atyati

FI216530152

9

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 FATEHPURJAT SURENDRA 4256

1653021000015

1

139030401

9
Atyati

FI216530425

6

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 BADHI Jaibeer 12477

1653021000042

7

139030401

6
UPICON

FI516531247

7

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 KULHERI VIKASH 1236

0024021000534

7

139030402

1
Atyati

FI216530123

6

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 RANIPUR BARSI Anupam Gupta 13161

1653021000048

9

139030424

4
Atyati

FI216531316

1

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 TIGRI RAMGARG SIRKA Ravindra Kumar 14443

1653021000052

6

118030705

9
UPICON

FI516531444

3

MEERUT
UTTAR

PRADESH
Sahranpur Adhiyina 1653 SIRSKA Sudesh Kumar 12479

1653021000044

1

139030424

5
UPICON

FI516531247

9

MEERUT
UTTAR

PRADESH
BIJNOR DHAMPUR 2446 NANGLA NATHA AHATMALI Rahul Kumar 12911

2446021000165

3

802030622

2
UPICON

FI524461291

1

MEERUT
UTTAR

PRADESH
Mathura Goverdhan 2460 Daulatpur D Nand Kishor 10719

2460021000059

5

925030726

5
Atyati

FI224601071

9

MEERUT
UTTAR

PRADESH
Bareilly AHAMADABAD 2857 AHAMADABAD A BHOOPENDRA SINGH 9205

0024021000552

1

121030712

7
Atyati

FI228570920

5

MEERUT
UTTAR

PRADESH
Bareilly MILAK ALI NAGAR 3267 MILAK ALI NAGAR M Ranveer Singh 13177

3267021000007

6

121030523

6
UPICON

FI532671317

7

Mumbai MAHARASTRA MUMBAI GOREGAON 0683 MUMBAI Nivedita 9109
0683011002935

0

INDIVIDUAL
FI806830910

9

Mumbai MAHARASTRA RAIGAD KARJAT 0203 KARJAT
SUHAS DEHU

THAKARE
5863

0203021000088

5
INDIVIDUAL

FI802030856

3

Mumbai MAHARASTRA RAIGAD VAIJNATH 1382 BHALIWADI
VIDYADHAR SURESH

KARPE
8562

1382021000027

4
INDIVIDUAL

FI813820856

2

Mumbai MAHARASTRA RAIGAD VAIJNATH 1382 VAIJANATH
AMOL SHANKAR

GURAV
8564

1382021000028

1
INDIVIDUAL

FI813820856

4

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 CHAKDOH

MRS. SHITAL K.

GHAYWAT
5365

0443021000067

0

298030453

9
INDIVIDUAL

FI804430536

5

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 BUDHLA

Shyam Jaganrao

Kharbade
10459

0443021000076

2

298030721

8
INDIVIDUAL

FI804431045

9

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 Susundri Ranjana Dilip Lonhari 7724

0443021000073

1

298030620

3
INDIVIDUAL

FI804430772

4

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 Khumari Premraj Pilaji Keche 7716

0443021000072

4

298030619

5
INDIVIDUAL

FI804430771

6

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 Kohali

Sonu Sharad

Thombre
8997

0443021000074

8

298030523

3
INDIVIDUAL

FI804430899

7

NAGPUR
MAHARASHTR

A
NAGPUR MOHPA 0443 Mandvi

SHARAD ISHWAR

THOMBARE
6226

0443021000068

7

298030706

0
INDIVIDUAL

FI804430622

6

NAGPUR
MAHARASHTR

A
NAGPUR RAMTEK 0553 DONGRI Seema sharnagat 5278

0553021000119

6

298030449

5
INDIVIDUAL

FI805530527

8

NAGPUR
MAHARASHTR

A
NAGPUR RAMTEK 0553 UMARI

SANGEETA KAILASH

RODE
12093

0553021000112

7

298030449

6
INDIVIDUAL

FI805531209

3

NAGPUR
MAHARASHTR

A
NAGPUR RAMTEK 0553 PINDKAPUR

ANUSHRI NARENDRA

HATWAR
12092

0553021000113

4

298030449

7
INDIVIDUAL

FI805531209

2

NAGPUR
MAHARASHTR

A
NAGPUR RAMTEK 0553 Lohdongri

Akash Shankar

Gharjale
8991

0553021000098

4

298030704

7
INDIVIDUAL

FI805530899

1

NAGPUR
MAHARASHTR

A
NAGPUR RAMTEK 0553 Musewadi

Harshal Siddartha

Dongre
8994

0553021000097

7

298030705

0
INDIVIDUAL

FI805530899

4

NAGPUR
MAHARASHTR

A
Akola Akola 0699 Kaulkhed Gomash

Umesh Vinayakrao

Bopte
7714

0699021000089

2

796030619

3
INDIVIDUAL

FI806990771

4

NAGPUR
MAHARASHTR

A
Akola Akola 0699 Anakwadi

Sajan Surendra

Kamble
10491

0699021000100

4

796030618

4
INDIVIDUAL

FI806991049

1

NAGPUR
MAHARASHTR

A
Chandrapur Ghugus 0911 Mhatardevi

Digambar Kishan

Khandare
8993

0911021000082

3

555030704

9
INDIVIDUAL

FI809110899

3

NAGPUR
MAHARASHTR

A
Chandrapur Ballarpur 0912 Nadgaon Pode Umesh Waktu Bhagat 5370

0912021000054

0

555030454

4
Atyati

FI209120537

0

NAGPUR
MAHARASHTR

A
Chandrapur New Majri 0913 Majri

SHUBHAM SAINATH

NAGRALE
10871

0913021000048

9

555030731

0
INDIVIDUAL

FI809131087

1

NAGPUR
MAHARASHTR

A
Chandrapur New Majri 0913 Chalbardi

Ramanad Kailash

Mistry
13069

0913021000056

4

555030618

6
INDIVIDUAL

FI809131306

9

NAGPUR
MAHARASHTR

A
NAGPUR SILLEWARA 0943 Pota Silewara

OMPRAKASH G

TIWARI
5374

0943021000039

7

298030454

6
INDIVIDUAL

FI809430537

4

NAGPUR
MAHARASHTR

A
NAGPUR SILLEWARA 0943 Chankapur

SHIVMANGAL SINGH

PAL
5368

0943021000038

0

298030454

2
INDIVIDUAL

FI809430536

8

NAGPUR
MAHARASHTR

A
NAGPUR SILLEWARA 0943 Dahegaon (Rangari)

Mr. Santosh Kumar

Singh
5369

0943021000037

3

298030454

3
INDIVIDUAL

FI809430536

9

NAGPUR
MAHARASHTR

A
NAGPUR SILLEWARA 0943 Rohana

Dhananjay

Basantkumar Singh
10994

0943021000041

0

298030693

8
INDIVIDUAL

FI809431099

4

NAGPUR
MAHARASHTR

A
NAGPUR SILLEWARA 0943 Silewara CT

Rinku Omprakash

Tiwari
11009

0943021000042

7

298030732

9
INDIVIDUAL

FI809431100

9

NAGPUR
MAHARASHTR

A
NAGPUR Hingna 1268 Digdoh CT

ATUL NANDLAL

KARANDE
8291

1268021000062

5

298030659

6
INDIVIDUAL

FI812680829

1

NAGPUR
MAHARASHTR

A
NAGPUR Hingna 1268 Raipur

SUMIT M.

NANDANWAR
7722

1268021000063

2

298030620

1
INDIVIDUAL

FI812680772

2

NAGPUR
MAHARASHTR

A
NAGPUR Hingna 1268 KINHI

BHUSHAN

TENESHWAR TIPLE
7717

1268021000061

8

298030619

6
INDIVIDUAL

FI812680771

7

NAGPUR
MAHARASHTR

A
NAGPUR SIRSI 1383 Hiwara VINOD BAHADURE 8990

1383021000070

0

298030704

6
INDIVIDUAL

FI813830899

0

NAGPUR
MAHARASHTR

A
NAGPUR SIRSI 1383 Mahalgaon NITIN POWALE 8992

1383021000071

7

298030704

8
INDIVIDUAL

FI813830899

2

NAGPUR
MAHARASHTR

A
NAGPUR Nagardhan 1401 Chichala Kumudini hinge 12372

1401021000068

7

298030750

6
INDIVIDUAL

FI814011237

2

NAGPUR
MAHARASHTR

A
NAGPUR Nagardhan 1401 KAWALAPUR

PRAVIN GANPAT

DHOPTE
12371

1401021000067

0

298030449

9
INDIVIDUAL

FI814011237

1

NAGPUR
MAHARASHTR

A
NAGPUR Nagardhan 1401 Ajani

PORNIMA NITIN

TARARE
12094

1401021000065

6

298030454

1
INDIVIDUAL

FI814011209

4

NAGPUR
MAHARASHTR

A
NAGPUR Nagardhan 1401 Nagardhan N

Kishor Govinda

Sarode
8995

1401021000042

7

298030705

1
INDIVIDUAL

FI814010899

5

NAGPUR
MAHARASHTR

A
NAGPUR AROLI 1402 BHANDEWADI

KAILASH KOMALDAS

RODE
5366

1402021000057

1

298030454

0
INDIVIDUAL

FI814020536

6

NAGPUR
MAHARASHTR

A
NAGPUR AROLI 1402 TUMAN

Shital

Chandrashekhar

Tarte

7727
1402021000059

5

298030620

6
INDIVIDUAL

FI814020772

7

NAGPUR
MAHARASHTR

A
NAGPUR AROLI 1402 BERDIPAR RAHUL KAILASH IKHAR 12370

1402021000079

3

298030454

5
INDIVIDUAL

FI814021237

0

NAGPUR
MAHARASHTR

A
NAGPUR AROLI 1402 AROLI

Rahul Premdas

Pantavne
8988

1402021000062

5

298030704

4
INDIVIDUAL

FI814020898

8

NAGPUR
MAHARASHTR

A
Akola Nimba 1449 Hingna Nimba

Jitendra Mahadeo

Tayade
7712

1449021000024

3

796030619

1
INDIVIDUAL

FI814490771

2

NAGPUR
MAHARASHTR

A
Akola Nimba 1449 Kajikhed Shantaram R. Unhale 7713

1449021000023

6

796030619

2
INDIVIDUAL

FI814490771

3

NAGPUR
MAHARASHTR

A
Akola Nimba 1449 Nagad

SHILPAKAR ASHOK

DAMODAR
7720

1449021000020

5

796030619

9
INDIVIDUAL

FI814490772

0

NAGPUR
MAHARASHTR

A
Akola Nimba 1449 Nimbi SANJAY R UHNAHLE 7721

1449021000022

9

796030620

0
INDIVIDUAL

FI814490772

1

NAGPUR
MAHARASHTR

A
Jalgaon Korpavali 1526 Haripura

Ravindra Sahebrao

Patil
7711

1526021000007

6

798030619

0
INDIVIDUAL

FI815260771

1

NAGPUR
MAHARASHTR

A
NAGPUR Walni Branch 1859 Walni CT

Chetan Someshwar

Burde
8996

1859021000029

8

298030705

2
INDIVIDUAL

FI818590899

6

NAGPUR
MAHARASHTR

A
NAGPUR Gondegaon 1879 Tekadi

Sindhu Laxman

Satpaise
7726

1879021000016

8

298030620

5
INDIVIDUAL

FI818790772

6

NAGPUR
MAHARASHTR

A
Wardha Hinganghat 1882 Dhamangaon

Prakash Namaji

Kursunge
7708

1882021000064

9

797030618

7
INDIVIDUAL

FI818820770

8

NAGPUR
MAHARASHTR

A
NAGPUR BHANDARA 2093 Dabha Bharti Koche 5316

2093021000125

7

298030450

0
Atyati

FI220930531

6

NAGPUR
MAHARASHTR

A
BHANDARA BHANDARA 2093 SIRSI

BHARTI KUMAR

KOCHE
7751

2093021000155

4

234030621

4
INDIVIDUAL

FI820930775

1

NAGPUR
MAHARASHTR

A
Wardha Wardha 2193 Yesamba

Shubham Pandhari

Shende
10460

2193021000075

5

797030721

9
INDIVIDUAL

FI821931046

0

NAGPUR
MAHARASHTR

A
Parbhani Gangakhed 2206 Undegaon

Ravi Shankarrao

Pawar
10872

2206021000283

4

797030731

1
INDIVIDUAL

FI822061087

2

NAGPUR
MAHARASHTR

A
Parbhani Gangakhed 2206 Dharasur

Suraj Sudamrao

Jadhav
7709

2206021000271

1

797030618

8
INDIVIDUAL

FI822060770

9

NAGPUR
MAHARASHTR

A
Parbhani Gangakhed 2206 Gaundgaon

Jayaram Balasaheb

Jadhav
7710

2206021000269

8

797030618

9
INDIVIDUAL

FI822060771

0

NAGPUR
MAHARASHTR

A
Parbhani Gangakhed 2206 Masla

Pawankumar

Baburao Ade
7718

2206021000270

4

797030619

7
INDIVIDUAL

FI822060771

8

NAGPUR
MAHARASHTR

A
Buldhana Khamgaon 2237 KAWADGAON Indal Pralhad Rathod 7715

2237021000088

5

235030619

4
INDIVIDUAL

FI822370771

5

NAGPUR
MAHARASHTR

A
Buldhana Khamgaon 2237 GHANEGAON Shrikant J Lahudkar 8759

2237021000087

8

235030693

7
INDIVIDUAL

FI822370875

9

NAGPUR
MAHARASHTR

A
Buldhana Buldhana 2383 TANDULWADI Amol Ashok Sapkal 7725

2383021000096

0

235030620

4
INDIVIDUAL

FI823830772

5

NAGPUR
MAHARASHTR

A
Jalna Jalna 2417 Londhewadi

SOPAN

DNYANESHWAR

UMBRE

8292
2417021000076

2

796030659

7
INDIVIDUAL

FI824170829

2

NAGPUR
MAHARASHTR

A
Jalna Jalna 2417 Bathan BK

Sanjay Baburao

Bagal
12369

2417021000106

6

796030618

5
INDIVIDUAL

FI824171236

9

NAGPUR
MAHARASHTR

A
Parbhani Parbhani 2419 Mirkhel

Nagnath Laxman

Deshmukh
7719

2419021000127

1

797030619

8
INDIVIDUAL

FI824190771

9

NAGPUR
MAHARASHTR

A
Parbhani Parbhani 2419 Dafwadi

Nitin Nanasahab

Satute
11418

2419021000168

4

797030704

5
INDIVIDUAL

FI824191141

8

NAGPUR
MAHARASHTR

A
Washim Washim 2420 Surala

Vithal Digambar

Sawake
7723

2420021000174

5

799030620

2
INDIVIDUAL

FI824200772

3

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Sawali Bibi Mr. R. R. Waghmare 5360

2706021000021

2

298030453

4
INDIVIDUAL

FI827060536

0

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Ghodeghat Mr. R. B. Waskar 5361

2706021000020

5

298030453

5
INDIVIDUAL

FI827060536

1

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Devli Pandhari

RAHUL SURENDRA

DOMRE
5362

2706021000022

9

298030453

6
INDIVIDUAL

FI827060536

2

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Khapri (Gandhi)

Mrs. Ashlesha U.

Mankar
5363

2706021000019

9

298030453

7
INDIVIDUAL

FI827060536

3

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Khadki

Mrs.Swati A.

Ghangrekar
5364

2706021000018

2

298030453

8
INDIVIDUAL

FI827060536

4

NAGPUR
MAHARASHTR

A
NAGPUR Kanolibara 2706 Kanolibara K Priyanka S Charbhe 9116

2706021000023

6

298030712

2
INDIVIDUAL

FI827060911

6

PATNA BIHAR JAMUI Jhajha 0291 HARHANJA Pankaj kumar 4500
0291021000094

6

127030363

0
Atyati

FI202910450

0

PATNA BIHAR JAMUI Jhajha 0291 KALIYUGA Mohan Das 4501
0291021000096

0

127030363

1
Atyati

FI202910450

1

PATNA BIHAR JAMUI Jhajha 0291 Parsa Asif Ansari 12793
0291021000124

0

232030754

4
SRPS

FI302911279

3

PATNA BIHAR JAMUI Jhajha 0291 TOLA BELAMBA J Manoj Kumar 440
0024021000376

3

127030389

9
Atyati

FI202910044

0

PATNA BIHAR JAMUI Jhajha 0291 TOLA KANAN Md Tanwir Ansari 14634
0291021000135

6

127030390

0
Atyati

FI202910164

0

PATNA BIHAR JAMUI Jhajha 0291 Barmasia Chandan barnwal 11978
0291021000117

2

232030742

8
SRPS

FI302911197

8

PATNA BIHAR JAMUI Jhajha 0291 DHAMNA
NANDAN KUMAR

YADAV
13521

0291021000126

4

232030760

2
SRPS

FI302911352

1

PATNA BIHAR JAMUI Jhajha 0291 DADHI SANJAY MANDAL 7471
0291021000110

3

232030601

5
Atyati

FI202910747

1

PATNA BIHAR LAKHISARAI SURAJGARHA 0401 JAKARPURA Gopal Kumar 2537
0401021000058

8

540030391

4
Atyati

FI204010253

7

PATNA BIHAR LAKHISARAI SURAJGARHA 0401 SURAJPURA Pardeep kumar 2733
0401021000064

9

561030391

6
Atyati

FI204010273

3

PATNA BIHAR LAKHISARAI SURAJGARHA 0401 Abgilrampur Mukesh kumar 8976
0401021000080

9

234030703

9
Atyati

FI204010897

6

PATNA BIHAR LAKHISARAI SURAJGARHA 0401 Bhirha Bhawesh kumar 8977
0401021000081

6

234030704

0
Atyati

FI204010897

7

PATNA BIHAR LAKHISARAI SURAJGARHA 0401 GARIBNAGAR Kunal kumar 11699
0401021000084

7

234030740

0
Atyati

FI204011169

9

PATNA BIHAR JAMUI Chakai 0485 PARANCHI AJIT KUMAR 7087
0485021000076

2

232030584

2
Atyati

FI204850708

7

PATNA BIHAR JAMUI Chakai 0485 TOLA KARMA Pramod Kumar Das 2016
0485021000066

3

546030389

4
Atyati

FI204850201

6

PATNA BIHAR JAMUI Chakai 0485 TOLA KHAS CHAKAI Amarnatha Tiwari 2011
0024021000377

0

546030388

9
Atyati

FI204850201

1

PATNA BIHAR JAMUI Chakai 0485 TOLA PAGHA Sanjay Das 2012
0024021000382

4

546030389

0
Atyati

FI204850201

2

PATNA BIHAR JAMUI Chakai 0485 TOLA BAZAR CHAKAI RAVI RANJAN KUMAR 225
0024021000380

0

546030393

7
Atyati

FI204850022

5

PATNA BIHAR JAMUI Chakai 0485 TOLA GOBINDPUR Upendra Pd Barnwal 2015
0024021000653

5

546030389

2
Atyati

FI204850201

5

PATNA BIHAR JAMUI Chakai 0485 TOLA NAGRI dhanjay raj 4840
0485021000064

9

546030389

1
Atyati

FI204850484

0

PATNA BIHAR JAMUI Chakai 0485 TOLA HETH CHAKAI mohan kumar rai 5142
0485021000075

5

546030427

9
Atyati

FI204850514

2

PATNA BIHAR JAMUI Chakai 0485 urba BULLU KUMAR 11991
0485021000080

9

232030744

0
SRPS

FI304851199

1

PATNA BIHAR VAISHALI Sarai 0541 Shembhopur Rajeev Kumar 12348
0541021000118

9

257030750

3
SRPS

FI305411234

8

PATNA BIHAR VAISHALI Sarai 0541 MANSURAPUR Raghubansh Roy 3169
0541021000078

6

257030584

3
Atyati

FI205410316

9

PATNA BIHAR LAKHISARAI BARHAIYA 0566 Jakhaur Ankit Kumar 12794
0566021000067

0

234030698

7
SRPS

FI305661279

4

PATNA BIHAR LAKHISARAI BARHAIYA 0566 Khutha Nitish kumar 8858
0566021000059

5

234030698

8
Atyati

FI205660885

8

PATNA BIHAR LAKHISARAI BARHAIYA 0566 Kuthwa Juli Kumari 13520
0566021000072

4

234030760

1
Atyati

FI205661352

0

PATNA BIHAR LAKHISARAI BARHAIYA 0566 Daryapur Ramanuj Kumar 12347
0566021000062

5

234030750

2
SRPS

FI305661234

7

PATNA BIHAR LAKHISARAI BARHAIYA 0566 JAITPUR KHUSHHALTOLA Kundan Kumar 2734
0566021000057

1

552030391

5
Atyati

FI205660273

4

PATNA BIHAR LAKHISARAI BARHAIYA 0566 Mahram Chak Aswini kumar 13459
0566021000071

7

234030759

8
Atyati

FI205661345

9

PATNA BIHAR MUZAFFARPUR Bochaha 0576 KARANPUR
VIKASH CHANDRA

GUPTA
7553

0576021000053

3

242030608

6
Atyati

FI205760755

3

PATNA BIHAR JAMUI GIDHAUR 0597 KUNDHUR JAY RAM YADAV 215
0024021000375

6

555030389

5
Atyati

FI205970021

5

PATNA BIHAR JAMUI GIDHAUR 0597 GENADIH Sajan Kumar 437
0024021000373

2

555030389

6
Atyati

FI205970043

7

PATNA BIHAR JAMUI GIDHAUR 0597 KETRU NAWADA Ranjit kumar 1467
0024021000514

9

555030389

7
Atyati

FI205970146

7

PATNA BIHAR LAKHISARAI PIRI BAZAR 0656 LOSHGHANI Archana Mishra 11835
0656021000038

0

561030363

4
Atyati

FI206561183

5

PATNA BIHAR LAKHISARAI PIRI BAZAR 0656 MAHESHPUR Pankaj Kumar 2061
0656021000031

1

561030363

3
Atyati

FI206560206

1

PATNA BIHAR LAKHISARAI PIRI BAZAR 0656 BARIYARPUR Gautam Kumar 11305
0656021000037

3

561030391

0
Atyati

FI206561130

5

PATNA BIHAR LAKHISARAI PIRI BAZAR 0656 CHAORA Sunil kumar 2729
0656021000040

3

561030391

1
Atyati

FI206560272

9

PATNA BIHAR LAKHISARAI PIRI BAZAR 0656 GHOSAITH Ram Subagh Hansa 428
0656021000029

8

561030391

2
Atyati

FI206560042

8

PATNA BIHAR JAMUI Sono 0830 TOLA LAKHANKIYAI AWDASH PASWAN 2063
0024021000646

7

546030390

2
Atyati

FI208300206

3

PATNA BIHAR JAMUI Sono 0830 TOLA DUMRIKHAS Nakul Kumar Singh 2064
0024021000591

0

577030424

2
Atyati

FI208300206

4

PATNA BIHAR JAMUI Sono 0830 CHURHIT Krishan kumar Thakur 2013
0024021000494

4

577030390

3
Atyati

FI208300201

3

PATNA BIHAR JAMUI Sono 0830 TOLA DHODHARI
UMESH KUMAR

MANDAL
4843

0024021000483

8

577030390

1
Atyati

FI208300484

3

PATNA BIHAR JAMUI Sono 0830 Panjiya Rajauddin 13215
0830021000077

9

232030756

9
SRPS

FI308301321

5

PATNA BIHAR JAMUI Sono 0830 Chapri Rina Kumari 11979
0830021000065

6

232030742

9
SRPS

FI308301197

9

PATNA BIHAR JAMUI Sono 0830 Charkapathar Bhushan Yadav 11980
0830021000068

7

232030743

0
SRPS

FI308301198

0

PATNA BIHAR JAMUI Sono 0830 Kagesar Daud Ansari 11981
0830021000067

0

232030743

1
SRPS

FI308301198

1

PATNA BIHAR DARBHANGA Bahadurpur 1033 ASGAON
DINESH KUMAR

YADAV
3395

1033021000063

2

106030392

6
Atyati

FI210330339

5

PATNA BIHAR BHOJPUR Arrah 1072 Shivganj Pawan Kumar keshri 11990
1072021000044

1

218030743

9
SRPS

FI310721199

0

PATNA BIHAR JAMUI JAMUI 1218 Konana Rantosh Kumar Singh 13214
1218021000075

5

232030756

8
SRPS

FI312181321

4

PATNA BIHAR JAMUI JAMUI 1218 Chuhitiya RAHUL BHARTI 13344
1218021000079

3

232030757

8
SRPS

FI312181334

4

PATNA BIHAR JAMUI JAMUI 1218 CHORDIHA
MANTOSH KUMAR

SINGH
11176

1218021000044

1

199030366

2
Atyati

FI212181117

6

PATNA BIHAR JAMUI JAMUI 1218 PADMAWAT Pawan Kumar Ram 1639
0024021000509

5

199030389

8
Atyati

FI212180163

9

PATNA BIHAR JAMUI JAMUI 1218 ITASAGER NIRAJ KUMAR SINGH 8980
1218021000040

3

232030704

3
Atyati

FI212180898

0

PATNA BIHAR JAMUI JAMUI 1218 GOPALPUR RUPESH KUMAR MODI 10527
1218021000043

4

232030722

3
Atyati

FI212181052

7

PATNA BIHAR JAMUI JAMUI 1218 Khira Siya Ram Kanojiya 11982
1218021000054

0

232030743

2
SRPS

FI312181198

2

PATNA BIHAR JAMUI JAMUI 1218 Bariyarpur Purushottam kr singh 11977
1218021000055

7

232030742

7
SRPS

FI312181197

7

PATNA BIHAR GAYA Buniadganj 1238 BHORE
SHYAM SUNDER

SHARMA
11507

1238021000079

3

227030739

6
Atyati

FI212381150

7

PATNA BIHAR MADHUBANI PANDAUL 1546 MAKRAMPUR Sumit Kumar Mandal 13406
1546021000051

9

484030392

7
Atyati

FI215461340

6

PATNA BIHAR MADHUBANI PANDAUL 1546 NARPATNAGR
ASHUTOSH KUMAR

SINGH
450

0024021000405

0

484030392

8
Atyati

FI215460045

0

PATNA BIHAR MADHUBANI PANDAUL 1546 SAGARPUR Rahul Kumar 11983
1546021000045

8

236030743

3
SRPS

FI315461198

3

PATNA BIHAR SHEIKHPURA ARIYARI 1559 BALKHUKDI Hemant Kumar 4507
1559021000011

3

251030560

9
Atyati

FI215590450

7

PATNA BIHAR SHEIKHPURA ARIYARI 1559 BARSA NAWALESH KUMAR 10896
1559021000013

7

251030731

7
Atyati

FI215591089

6

PATNA BIHAR JAMUI Ratanpur 1596 Harnarayanpur Shashikant Kumar 11985
1596021000034

2

232030743

4
SRPS

FI315961198

5

PATNA BIHAR JAMUI Ratanpur 1596 Kewal Dharmendra Mahto 11987
1596021000033

5

232030743

6
SRPS

FI315961198

7

PATNA BIHAR JAMUI Ratanpur 1596 Ratanpur Tola Bipin Kumar Keshri 11989
1596021000031

1

232030743

8
SRPS

FI315961198

9

PATNA BIHAR MUZAFFARPUR SABAIPATTI 1632 CHATURSHI RAMKRISHNA KUMAR 8466
1632021000042

7

242030673

3
Atyati

FI216320846

6

PATNA BIHAR MUZAFFARPUR SABAIPATTI 1632 PAIGAMBARPUR Lalan kumar 1830
1632021000030

4

492030393

0
Atyati

FI216320183

0

PATNA BIHAR MUZAFFARPUR SABAIPATTI 1632 SAGHARI SIYARAM KUMAR 13086
1632021000051

9

492030393

1
Atyati

FI216321308

6

PATNA BIHAR MUZAFFARPUR SABAIPATTI 1632 MADHAIPUR Munna kumar 2366
1632021000022

9

492030393

3
Atyati

FI216320236

6

PATNA BIHAR MUZAFFARPUR SABAIPATTI 1632 AZ RAKBO HARAIYA VILLAGE PAPPU KUMAR 3811
1632021000023

6

492030393

2
Atyati

FI216320381

1

PATNA BIHAR MUZAFFARPUR Bidyajhamb 1633 DHARAMAGATPUR LAL BABU KUMAR SAH 460
0024021000488

3

493030392

9
Atyati

FI216330046

0

PATNA BIHAR MUZAFFARPUR Bidyajhamb 1633 HASANPUR
AMLESH KUMAR

PASWAN
8949

1633021000049

6

242030702

2
Atyati

FI216330894

9

PATNA BIHAR MUZAFFARPUR Bidyajhamb 1633 BISHUNPUR TITRA SANJEEV KUMAR 10595
1633021000053

3

242030724

6
Atyati

FI216331059

5

PATNA BIHAR MUZAFFARPUR Bidyajhamb 1633 MOHAMMADPUR SIBRAM
MANOJ KUMAR

PASWAN
10566

1633021000051

9

242030723

1
Atyati

FI216331056

6

PATNA BIHAR SARAN CHAPRA 1634 ATHAUR ALOK KUMAR 8722
1634021000051

9

886030691

5
Atyati

FI216340872

2

PATNA BIHAR SARAN CHAPRA 1634 KACHHNA ALEEM ANSARI 13120
1634021000057

1

886030691

6
Atyati

FI216341312

0

PATNA BIHAR LAKHISARAI SALEMPUR 1636 Salempur S Nilu devi 8859
1636021000022

9

234030698

9
Atyati

FI216360885

9

PATNA BIHAR LAKHISARAI SALEMPUR 1636 kiranpur bhaskar kumar 8688
1636021000021

2

234030689

3
Atyati

FI216360868

8

PATNA BIHAR LAKHISARAI SALEMPUR 1636 KAWADPUR Arun kumar 2730
0024021000385

5

494030391

3
Atyati

FI216360273

0

PATNA BIHAR LAKHISARAI SALEMPUR 1636 Manikpur Bagesh kumar 8978
1636021000023

6

234030704

1
Atyati

FI216360897

8

PATNA BIHAR GAYA KENDUA 1638 PAKRI Mithun Sharma 10868
1638021000034

2

227030730

9
Atyati

FI216381086

8

PATNA BIHAR GAYA KENDUA 1638 GURUA PRAMOD KUMAR 11601
1638021000035

9

227030739

7
Atyati

FI216381160

1

PATNA BIHAR PATNA EKDANGA 1640 DHANWAN SONU KUMAR 11015
1640021000009

0

245030733

2
Atyati

FI216401101

5

PATNA BIHAR DARBHANGA BELLAYAKUB 1775 baughoul rajababu mandal 10910
1775021000018

2

222030731

9
Atyati

FI217751091

0

PATNA BIHAR VAISHALI HAZIPUR 1814
DAULATPUR DEORIA URF

DAULATPUR

SURJEET KUMAR

SINGH
455

1814021000066

3

515030393

6
Atyati

FI218140045

5

PATNA BIHAR Paschimi Champaran BETIAH 1817 JAYNAGAR BAIKUNTHWA BRIJKISHOR KUMAR 10570
1817021000085

4

921030723

2
Atyati

FI218171057

0

PATNA BIHAR BHOJPUR BIHIA 2119 PHINGI
RAM BHAROSA

PRASAD
4628

2119021000072

4

527030392

0
Atyati

FI221190462

8

PATNA BIHAR BHOJPUR BIHIA 2119 BANKAT MANOJ TIWARY 13843
2119021000145

5

527030391

8
Atyati

FI221191384

3

PATNA BIHAR BHOJPUR BIHIA 2119 GHAGHA Santosh Kumar Singh 1901
0024021000579

8

527030392

1
Atyati

FI221190190

1

PATNA BIHAR NALANDA BIHARSARIS 2133 DEODHA D SAURAV KUMAR 12388
2133021000066

3

529030365

7
Atyati

FI221331238

8

PATNA BIHAR BHOJPUR JAGDISHPUR 2134 DEORAR Shyam Nandan Tiwari 1903
2134021000055

7

218030705

5
Atyati

FI221340190

3

PATNA BIHAR LAKHISARAI LAKHISARAI 2350 Mahsaura Rajiv Kumar 8766
2350021000119

6

234030694

1
Atyati

FI223500876

6

PATNA BIHAR LAKHISARAI LAKHISARAI 2350 Mahisona
Sarvan Kumar

Viswakarma
12792

2350021000139

4

234030754

3
SRPS

FI323501279

2

PATNA BIHAR SARAN EKMA 2474 RAMPUR BINDALAL ABHISEK MISHRA 10837
2474021000092

2

886030730

0
Atyati

FI224741083

7

PATNA BIHAR Aurangabad Aurangabad 2771 MADANPUR
RAKESH KUMAR

MISHRA
14101

2771021000080

9

905030722

8
Atyati

FI227711410

1

PATNA BIHAR Aurangabad Aurangabad 2771 KANCHANPUR RAJU RANJAN BHARTI 9055
2771021000065

6

905030709

4
Atyati

FI227710905

5

PATNA BIHAR SHEOHAR SHEOHAR 3028 Kushahar Prakash Kumar 14510
3028021000111

0

782030743

7
SRPS

FI330281451

0

PATNA BIHAR SHEOHAR SHEOHAR 3028 SUMAHUTI RAJESH KUMAR 10202
3028021000102

8

782030717

4
Atyati

FI230281020

2

PATNA BIHAR SHEOHAR SHEOHAR 3028 PURNAHIYA Suman Kumar 14516
3028021000109

7

782030608

7
Atyati

FI230281451

6

PATNA BIHAR SHEOHAR SHEOHAR 3028 KAMRAULI RANJAN KUMAR 7552
3028021000067

0

782030608

5
Atyati

FI230280755

2

PATNA BIHAR SHEOHAR SHEOHAR 3028 Kashopur Pratima Kumar 11986
3028021000090

8

782030743

5
SRPS

FI330281198

6

PATNA BIHAR SHEOHAR SHEOHAR 3028 SUGIA MD TAMAMUDDIN 14102
3028021000108

0

782030691

9
Atyati

FI230281410

2

PATNA BIHAR NAWADA NAWADA 3033 REWARA JAGDISHPUR KUMAR SAURAV 11101
3033021000053

3

935030734

5
Atyati

FI230331110

1

PATNA BIHAR NAWADA NAWADA 3033 KUMBHI Avinash Kumar 14178
3033021000081

6

935030746

0
SRPS

FI330331417

8

PATNA BIHAR NAWADA NAWADA 3033 ROH Sanjay Kumar 12125
3033021000058

8

935030746

1
SRPS

FI330331212

5

PATNA BIHAR SHEIKHPURA SHEIKHPURA 3182 DHEUSHA DIH BRAJESH KUMAR 11257
3182021000040

3

251030738

1
Atyati

FI231821125

7

PATNA BIHAR SHEIKHPURA SHEIKHPURA 3182 KOSRA SANTOSH KUMAR 13664
3182021000049

6

251030618

1
Atyati

FI231821366

4

PUNE
MAHARASHTR

A
PUNE KALAMB 0327 CHANOLI BUDRUK

Baban Vishvas

Bhalerao
14526

0327021000170

7

685030534

2
Atyati

FI203271452

6

PUNE
MAHARASHTR

A
PUNE KALAMB 0327 Sakore

Bhalerao Shankar

Khandu
6343

0327021000084

7

685030533

7
INDIVIDUAL

FI803270634

3

PUNE
MAHARASHTR

A
PUNE KALAMB 0327 KALAMB

Vikas Prabhakar

Gosavi
14523

0327021000168

4

685030765

8
Atyati

FI203271452

3

PUNE
MAHARASHTR

A
PUNE KHEDSHIVAPUR 0365 Khed Sachin Khandare 14076

0365021000194

3

685030766

6
Atyati

FI203651407

6

PUNE
MAHARASHTR

A
PUNE KHEDSHIVAPUR 0365 Shivapur

Vrushali Nilesh

Gundecha
12268

0365021000189

9

685030533

8
Atyati

FI203651226

8

PUNE
MAHARASHTR

A
PUNE KHEDSHIVAPUR 0365 Kalyan Sandip Khandare 14084

0365021000195

0

685030534

7
Atyati

FI203651408

4

PUNE
MAHARASHTR

A
PUNE KHEDSHIVAPUR 0365 Kondhanpur Kambale Komal Nitin 6355

0365321101428

7

685030534

9
INDIVIDUAL

FI803650635

5

PUNE
MAHARASHTR

A
PUNE Baramati 1267 Rui

Shaniraj Dattatry

Dhaygude
14525

1267021000287

2

685030533

6
Atyati

FI212671452

5

PUNE
MAHARASHTR

A
PUNE RAHU 1431 Patethan Vishnu Adsul 13973

1431021000203

2

685030533

5
Atyati

FI214311397

3

PUNE
MAHARASHTR

A
PUNE RAHU 1431 Walki

Kamthe Suresh

Sarjerao
6347

1431021000192

9

685030534

1
Atyati

FI214310634

7

PUNE
MAHARASHTR

A
PUNE RAHU 1431 Dahitane

Shaikh Babban

Baban
6345

1431021000191

2

685030534

3
Atyati

FI214310634

5

PUNE
MAHARASHTR

A
PUNE RAHU 1431 RAHU

Reshma Babban

Saikh
13424

1431021000190

5

685030758

2
Atyati

FI214311342

4

PUNE
MAHARASHTR

A
NASIK Girnare 1521 LADACHI Shubham Dhongde 13974

1521021000074

8

684030535

1
Atyati

FI215211397

4

PUNE
MAHARASHTR

A
NASIK Girnare 1521 DONDEGAON

Rahul Gyaneshwar

More
13504

1521021000071

7

684030534

4
Atyati

FI215211350

4

PUNE
MAHARASHTR

A
NASIK Girnare 1521 GANGAMHALUNGI Gorakh Thete 13968

1521021000075

5

684030534

5
Atyati

FI215211396

8

PUNE
MAHARASHTR

A
NASIK Girnare 1521 MALEGAON

Yogesh Raghunath

Patil
13252

1521021000057

1

684030533

2
Atyati

FI215211325

2

PUNE
MAHARASHTR

A
NASIK Girnare 1521 NAGALWADI

Hiraman Tryambak

Dive
14522

1521021000079

3

684030533

3
Atyati

FI215211452

2

PUNE
MAHARASHTR

A
NASIK Girnare 1521 Ozarkhede Sandeep Shinde 14042

1521021000077

9

684030533

4
Atyati

FI215211404

2

PUNE
MAHARASHTR

A
PUNE SANGVI 1565 Kambaleshwar

Khalate Ganesh

Shivajirao
6354

1565021000104

2

685030534

8
INDIVIDUAL

FI815650635

4

PUNE
MAHARASHTR

A
PUNE SANGVI 1565 Late

Taware Swapnil

Hanumant
6358

1565021000105

9

685030535

2
INDIVIDUAL

FI815650635

8

PUNE
MAHARASHTR

A
PUNE SANGVI 1565 Sangvi S

Nitin Uddhavrao

Shingare
12341

1565021000136

3

685030750

1
INDIVIDUAL

FI815651234

1

PUNE
MAHARASHTR

A
Ahmednagar Shani Shinganapur 2327 Hingoni Zine Amol Sahebrao 11186

2327021000102

8

936030735

7
INDIVIDUAL

FI823271118

6

PUNE
MAHARASHTR

A
PUNE Kesnand 2344 Kesnand Datta Gawade 13972

2344021000312

1

685030756

3
Atyati

FI223441397

2

PUNE
MAHARASHTR

A
PUNE PARGAON 2803 PARGAON P

Rupesh Sopan

Takawane
12603

2803021000251

3

685030753

5
INDIVIDUAL

FI828031260

3

RAIPUR
CHHATTISGAR

H
KORBA KORBA 0174 Beejadand RAMVILAS AYAM 13186

0174021000158

5

534030756

6
Atyati

FI201741318

6

RAIPUR
CHHATTISGAR

H
Bilaspur Bilaspur 0260 PAUNSARA

SURESH KUMAR

MANJARE
12971

0260021000243

8

525030754

6
Atyati

FI202601297

1

RAIPUR
CHHATTISGAR

H
RAIPUR CHHATTISGARH TANDWA 0698 BAHESAR Suneel Das Manikpuri 5229

0698021000040

3

579030442

3
Atyati

FI206980522

9

RAIPUR
CHHATTISGAR

H
DURG CHARODA 0811 KANDARKA

DHARMENDRA

KUMAR DHIWAR
10583

0811021000131

8

922030723

8
INDIVIDUAL

FI808111058

3

RAIPUR
CHHATTISGAR

H
Bilaspur MASTURI 0833 SUKULKARI

Shravan Kumar

Banjare
5331

0833021000072

4

525030451

5
Atyati

FI208330533

1

RAIPUR
CHHATTISGAR

H
Bilaspur MASTURI 0833 BAKARKUDA Kedar Nath Josji 7412

0833021000075

5

525030451

6
Atyati

FI208330741

2

RAIPUR
CHHATTISGAR

H
Bilaspur MASTURI 0833 Amgaon YOGESH BHARTI 12969

0833021000086

1

579030442

2
Atyati

FI208331296

9

RAIPUR
CHHATTISGAR

H
Baloda Bazar PALLARI 0853 PALLARI P

AMIT KUMAR

KANOUJE
10586

0853021000189

9

538030724

1
INDIVIDUAL

FI808531058

6

RAIPUR
CHHATTISGAR

H
Baloda Bazar PALLARI 0853 DATAN P SUNDERLAL VERMA 10581

0853021000190

5

538030723

6
INDIVIDUAL

FI808531058

1

RAIPUR
CHHATTISGAR

H
Baloda Bazar PALLARI 0853 Kodiya Dev Kumari Yadu 14047

0853021000236

0

538030720

2
FIA

FI708531404

7

RAIPUR
CHHATTISGAR

H
SUKMA CHHINDGARH 1003 Kanjipani RABIN HALDAR 4616

1003021000020

5

566030439

2
Atyati

FI210030461

6

RAIPUR
CHHATTISGAR

H
SUKMA CHHINDGARH 1003 ROKEL KANAK HALDER 11528

1003021000035

9

523030717

7
Atyati

FI210031152

8

RAIPUR
CHHATTISGAR

H
SUKMA CHHINDGARH 1003 GORLI

VENKATA SOWMYA

GAMINI
10234

1003021000030

4

523030717

6
Atyati

FI210031023

4

RAIPUR
CHHATTISGAR

H
SUKMA CHHINDGARH 1003 Kunna JAYKRISHN HALDAR 4629

1003021000019

9

566030439

3
Atyati

FI210030462

9

RAIPUR
CHHATTISGAR

H
Baloda Bazar KASDOL 1029 Charauda Suryakant Sukla 5230

1029021000102

8

580030442

4
Atyati

FI210290523

0

RAIPUR
CHHATTISGAR

H
Baloda Bazar KASDOL 1029 Kot K

JAGDISH PRASAD

SAHU
10857

1029021000108

0

538030730

4
Atyati

FI210291085

7

RAIPUR
CHHATTISGAR

H
Baloda Bazar KASDOL 1029 Chantipali

BUDESHWAR PRASAD

SAHU
11894

1029021000113

4

580030442

6
Atyati

FI210291189

4

RAIPUR
CHHATTISGAR

H
Baloda Bazar KASDOL 1029 Deori Kalan RAKESH KUMAR SAHU 13363

1029021000123

3

580030442

5
Atyati

FI210291336

3

RAIPUR
CHHATTISGAR

H
Baloda Bazar KASDOL 1029 Chharched

UTTARA KUMAR

KAIWARTYA
13364

1029021000124

0

538030451

4
Atyati

FI210291336

4

RAIPUR
CHHATTISGAR

H
JANJGIR CHAMPA SONSARI 1100 AMORA NANDKUMAR SAHU 10952

1100021000008

3

918030732

8
INDIVIDUAL

FI811001095

2

RAIPUR
CHHATTISGAR

H
KORBA Agarkhar 1109 KORDRI Vinod Kumar Shrivas 5209

1109021000115

8

576030438

7
Atyati

FI211090520

9

RAIPUR
CHHATTISGAR

H
KORBA Agarkhar 1109 Adsara

BAJRANG PRASAD

PATEL
9058

1109021000123

3

534030709

5
INDIVIDUAL

FI811090905

8

RAIPUR
CHHATTISGAR

H
KORBA Agarkhar 1109 Pondi Kalan RAJ KUAMAR SRIWAS 9061

1109021000124

0

534030709

8
INDIVIDUAL

FI811090906

1

RAIPUR
CHHATTISGAR

H
KORBA Agarkhar 1109 Putipakhan

PREET KUMAR

SHRIVAS
9062

1109021000122

6

534030709

9
INDIVIDUAL

FI811090906

2

RAIPUR
CHHATTISGAR

H
BALOD KUSUMKASA 1225 SWORBOD PURSHOTTAM KUMAR 10588

1225021000035

9

540030724

3
INDIVIDUAL

FI812251058

8

RAIPUR
CHHATTISGAR

H
BALOD KUSUMKASA 1225 KUSUMKASA K SUKHDEV PATEL 10585

1225021000036

6

540030724

0
INDIVIDUAL

FI812251058

5

RAIPUR
CHHATTISGAR

H
RAIGARH RAIGARH 2029 Bardapuri JAI SHANKAR NAYAK 10387

2029021000197

4

918030720

0
INDIVIDUAL

FI820291038

7

RAIPUR
CHHATTISGAR

H
MAHASAMUND MAHASAMUND 2249 Bawankerai Chinta mani devan 4754

2249021000116

5

565030438

3
Atyati

FI222490475

4

RAIPUR
CHHATTISGAR

H
MAHASAMUND MAHASAMUND 2249 NANDGAON NARENDRA PATEL 10232

2249021000135

6

565030438

4
Atyati

FI222491023

2

RAIPUR
CHHATTISGAR

H
BALOD BALOD CHHATTISGARH 2479 SAKARA K YASVANT SONKAR 12970

2479021000074

8

580030442

7
Atyati

FI224791297

0

RAIPUR
CHHATTISGAR

H
BALOD BALOD CHHATTISGARH 2479 Sarekha Rojendra Kumar 14046

2479021000080

9

540030710

0
FIA

FI724791404

6

RAIPUR
CHHATTISGAR

H
Korea BAIKUNTHPUR 2480 Kanchanpur KALPANA SARATH 11010

2480021000057

1

933030733

0
INDIVIDUAL

FI824801101

0

RAIPUR
CHHATTISGAR

H
JASPUR DIST Jaspur BRANCH 2481 JHOLANGA OMPRAKASH SOREN 12013

2481021000041

0

575030438

6
Atyati

FI224811201

3

RAIPUR
CHHATTISGAR

H
Sarguja Ambikapur 2526 KURRA Anil Kumar 4716

2526021000121

9

568030438

8
Atyati

FI225260471

6

RAIPUR
CHHATTISGAR

H
DHAMTARI DHAMTARI CG 2527 PIPARCHHEDI BHUBNESHWAR SAHU 5227

2527021000040

3

579030442

1
Atyati

FI225270522

7

RAIPUR
CHHATTISGAR

H
Bilaspur GATAURA 2713 Gataura G

SATYANARAYAN

KEWAT
10388

2713021000012

0

525030720

1
INDIVIDUAL

FI827131038

8

RAIPUR
CHHATTISGAR

H
RAIPUR CHHATTISGARH PALLARI KODWA 2714 GIRRA KHILANAND VERMA 13187

2714021000121

9

537030723

7
Atyati

FI227141318

7

RAIPUR
CHHATTISGAR

H
RAIPUR CHHATTISGARH PALLARI KODWA 2714 KODWA

KHILENDRA KUMAR

SUHEL
10584

2714021000080

9

537030723

9
INDIVIDUAL

FI827141058

4

RAIPUR
CHHATTISGAR

H
RAIPUR CHHATTISGARH PALLARI KODWA 2714 SARRA

HEM KUMAR

MANHARE
10969

2714021000095

3

537030724

2
INDIVIDUAL

FI827141096

9

RAIPUR
CHHATTISGAR

H
BEMETARA

BEMETARA

CHHATTISGARH
2836 NAWAGAON KH

DEVENDRA KUMAR

PANDEY
8670

2836021000047

2

580030442

8
Atyati

FI228360867

0

RAIPUR
CHHATTISGAR

H
BEMETARA

BEMETARA

CHHATTISGARH
2836 SEMRIYA RUPESH KUMAR SAHU 11011

2836021000065

6

540030733

1
INDIVIDUAL

FI828361101

1

RAIPUR
CHHATTISGAR

H
KABIRDHAAM KAWARDHA 2888 BHAGATPUR

Hiralal

Chandravanshi
5207

2888021000092

2

575030439

1
Atyati

FI228880520

7

RAIPUR
CHHATTISGAR

H
KABIRDHAAM KAWARDHA 2888 KODWAKALA

VIRENDRA KUMAR

CHANDRAVANSHI
9059

2888021000100

4

533030709

6
INDIVIDUAL

FI828880905

9

RAIPUR
CHHATTISGAR

H
JANJGIR CHAMPA JANJGIR 2948 Akaltari SATISH KUMAR 10386

2948021000056

4

918030719

9
INDIVIDUAL

FI829481038

6

RAIPUR
CHHATTISGAR

H
KONDAGAON KONDAGAON 3017 GOLAWAND HIRU RAM 4617

3017021000035

9

566030439

0
Atyati

FI230170461

7

RAIPUR
CHHATTISGAR

H
SURAJPUR SURAJPUR 3079 Pasala RISHABH SAHU 9060

3079021000027

4

906030709

7
INDIVIDUAL

FI830790906

0

RANCHI JHARKHAND Giridih Giridih 0019 Barmoria Eswar Thakur 13865
0019021000114

1

228030764

9
Atyati

FI200191386

5

RANCHI JHARKHAND Giridih Giridih 0019 Jaspur
Maheshwari Kumar

Singh
13599

0019021000113

4

228030760

8
Atyati

FI200191359

9

RANCHI JHARKHAND Giridih Giridih 0019 BHARKATA UMESH ROY 4672
0019021000070

0

518030427

5
Atyati

FI200190467

2

RANCHI JHARKHAND Giridih Giridih 0019 GONDALIAJOR Bajrangi Yadav 5139
0019021000069

4

518030427

4
Atyati

FI200190513

9

RANCHI JHARKHAND Giridih Giridih 0019 Fulchi Ajay Rana 13866
0019021000115

8

228030765

0
Atyati

FI200191386

6

RANCHI JHARKHAND Giridih Giridih 0019 LODI Birendra kr Yadav 4128
0019021000071

7

518030427

3
Atyati

FI200190412

8

RANCHI JHARKHAND Deoghar Deoghar 0028 Jhalar Akhtar Mian 6765
0028021000066

3

641030558

6

CSC e

governance

FI800280676

5

RANCHI JHARKHAND DHANBAD Maithon 0226 Kalipahari East Ajay Murmu 14488
0226021000071

7

224030558

7
Atyati

FI202261448

8

RANCHI JHARKHAND DHANBAD Maithon 0226 Kalipahari North Prakash Banerjee 5857
0226021000065

6

224030495

7
INDIVIDUAL

FI802260585

7

RANCHI JHARKHAND DHANBAD Maithon 0226 Kalipahari South Niraj Kumar Sharma 8088
0226021000067

0

224030646

0
INDIVIDUAL

FI802260808

8

RANCHI JHARKHAND Sahibganj Sahibganj 0295 Ganga Prasad East SHIVANAND KUMAR 10593
0295021000040

3

688030535

9
INDIVIDUAL

FI802951059

3

RANCHI JHARKHAND Sahibganj Barharwa 0368 Barharwa West Sangita Kumari 12377
0368021000081

6

688030558

3
INDIVIDUAL

FI803681237

7

RANCHI JHARKHAND Sahibganj Barharwa 0368 BINDUPARA Wasim Akhtar 6763
0368021000047

2

688030558

4

CSC e

governance

FI803680676

3

RANCHI JHARKHAND Sahibganj Barharwa 0368 Barharwa East
Gopal Prasad

Kushwaha
8655

0368021000056

4

688030687

5
INDIVIDUAL

FI803680865

5

RANCHI JHARKHAND Gumla Sisai 0544 Bondo Santosh Tirkey 5977
0544021000045

8

641030505

9
INDIVIDUAL

FI805440597

7

RANCHI JHARKHAND Gumla Sisai 0544 Lakya Md Khail Ansari 5983
0544021000047

2

641030506

5
INDIVIDUAL

FI805440598

3

RANCHI JHARKHAND Gumla Sisai 0544 Sisai Praveen Kumar 5990
0544021000046

5

641030507

2
INDIVIDUAL

FI805440599

0

RANCHI JHARKHAND Simdega Simdega 0644 Gondlipani Md Akhtar Khan 14669
0644021000126

4

641030767

5
Atyati

FI206441466

9

RANCHI JHARKHAND Simdega Simdega 0644 Asanbera Raimon Baa 14672
0644021000125

7

641030494

4
Atyati

FI206440584

4

RANCHI JHARKHAND Simdega Simdega 0644 Kuruskela Md Mobassir Alam 13912
0644021000117

2

641030494

3
Atyati

FI206441391

2

RANCHI JHARKHAND Gumla Gumla 0648 Basua Badrinath Gupta 14185
0648021000122

6

641030494

8
Atyati

FI206481418

5

RANCHI JHARKHAND Gumla Gumla 0648 Nawadih lolas Oraon 5867
0648021000120

2

641030496

7
Atyati

FI206480586

7

RANCHI JHARKHAND Saraikela K Gamaria 0718 DUGDHA
DURYODHAN

PRADHAN
971

0024021000487

6

128030427

1
Atyati

FI207180097

1

RANCHI JHARKHAND Saraikela K Gamaria 0718 JASHPUR Santosh Kumar 14187
0718021000109

7

128030427

0
Atyati

FI207181418

7

RANCHI JHARKHAND Saraikela K Gamaria 0718 JAGANATHPUR MIRIDULA GUPTA 5711
0718021000091

5

108030483

6
Atyati

FI207180571

1

RANCHI JHARKHAND Saraikela K Gamaria 0718 CHOTA GAMARIA Kartik kumar Mahato 978
0718021000084

7

128030426

9
Atyati

FI207180097

8

RANCHI JHARKHAND DHANBAD BALIAPUR 0730 Baliapur West Md Ajaj Ahmed 5846
0730021000041

0

224030494

6
INDIVIDUAL

FI807300584

6

RANCHI JHARKHAND DHANBAD BALIAPUR 0730 Baliapur East Lakhan Mahto 14186
0730021000044

1

224030494

5
Atyati

FI207301418

6

RANCHI JHARKHAND RANCHI BERO 0803 GHAGHRA Tafejul Baksh 6399
0803021000020

5

249030536

0
INDIVIDUAL

FI808030639

9

RANCHI JHARKHAND RANCHI BERO 0803 KARANJI Alois Tirkey 8653
0803021000023

6

249030536

1
INDIVIDUAL

FI808030865

3

RANCHI JHARKHAND RANCHI BERO 0803 NEHALUKAPARIA Krishna Oraon 6401
0803021000019

9

249030536

2
INDIVIDUAL

FI808030640

1

RANCHI JHARKHAND RANCHI BERO 0803 EINTA Tanzer Hussain 4570
0024021000463

0

573030426

8
Atyati

FI208030457

0

RANCHI JHARKHAND DHANBAD MOONIDIH 0871 BARDUBHI KALIPADA MAHTO 13864
0871021000046

5

224030645

8
Atyati

FI208711386

4

RANCHI JHARKHAND DHANBAD MOONIDIH 0871 Dubrajpur Mrs Lalita Kumari 5979
0871021000033

5

224030506

1
INDIVIDUAL

FI808710597

9

RANCHI JHARKHAND DHANBAD MOONIDIH 0871 Gopinathdih Mithlesh kr Das 5980
0871021000036

6

224030506

2
INDIVIDUAL

FI808710598

0

RANCHI JHARKHAND DHANBAD MOONIDIH 0871 Samskira Manoj Kumar Dubey 13863
0871021000045

8

224030507

0
Atyati

FI208711386

3

RANCHI JHARKHAND Ramgarh Patratu 0916 HARIHARPUR B
MANOJ KUMAR

MAHTO
4719

0916021000020

5

584030427

2
Atyati

FI209160471

9

RANCHI JHARKHAND Ramgarh Patratu 0916 LABGA L Tulsi Singh Kharwar 8105
0916021000019

9

248030496

2
INDIVIDUAL

FI809160810

5

RANCHI JHARKHAND Ramgarh Patratu 0916 Bicha Arti Devi 5849
0916021000024

3

248030494

9
INDIVIDUAL

FI809160584

9

RANCHI JHARKHAND GODDA Lalmatia 1294 BABUPUR HARTOLA Bishun Kumar 13592
1294021000132

5

250030427

8
Atyati

FI212941359

2

RANCHI JHARKHAND GODDA Lalmatia 1294 MAHABHAMA AJAD KUMAR 5140
1294021000071

7

250030427

7
Atyati

FI212940514

0

RANCHI JHARKHAND DHANBAD PRADHANKANTA 1508 Pradhankhanta Dhananjay Mahto 13911
1508021000015

1

224030496

8
Atyati

FI215081391

1

RANCHI JHARKHAND DHANBAD PRADHANKANTA 1508 Jagdish Sanjit Kumar Mahato 8654
1508021000012

0

224030495

5
INDIVIDUAL

FI815080865

4

RANCHI JHARKHAND Deoghar basaha 1606 Basaha Amresh Kr Singh 5847
1606021000019

9

641030494

7
INDIVIDUAL

FI816060584

7

RANCHI JHARKHAND DHANBAD Makunda 1625 Kusmatand Sunderlal Mahato 5982
1625021000039

7

224030506

4
INDIVIDUAL

FI816250598

2

RANCHI JHARKHAND DHANBAD Makunda 1625 Chandkuyian Pratab Kumar Singh 14671
1625021000049

6

224030506

0
Atyati

FI216251413

1

RANCHI JHARKHAND DHANBAD Makunda 1625 Makunda Rajesh Kr Bauri 5984
1625021000040

3

224030506

6
INDIVIDUAL

FI816250598

4

RANCHI JHARKHAND GODDA Godda 1818 CHAKISWARI amerkant Sharma 4792
1818021000021

2

249030427

6
Atyati

FI218180479

2

RANCHI JHARKHAND GODDA Godda 1818 GHATPAHARPUR Suman Kumar Das 13598
1818021000059

5

220030760

7
Atyati

FI218181359

8

RANCHI JHARKHAND DUMKA DUMKA 1819 BHURKUNDA Pankaj Kr Mahato 6397
1819021000040

3

225030535

8
INDIVIDUAL

FI818190639

7

RANCHI JHARKHAND Ramgarh Ramgarh 2045 JAMEERA PUSPA DEVI 13590
2045021000172

1

248030645

9
Atyati

FI220451359

0

RANCHI JHARKHAND Bokaro CHAS 2191 GOPALPUR Rasraj Mandal 13815
2191021000139

4

655030558

5
Atyati

FI221911381

5

RANCHI JHARKHAND Bokaro Petarwar 2355 Mayapur Mr Pradip Kisku 5985
2355021000054

0

655030506

7
INDIVIDUAL

FI823550598

5

RANCHI JHARKHAND Bokaro Petarwar 2355 Petarwar Ratan kumar Mahto 5986
2355021000052

6

655030506

8
INDIVIDUAL

FI823550598

6

RANCHI JHARKHAND Bokaro Petarwar 2355 Petarwar Nileshwar Manjhi 5987
2355021000053

3

655030506

9
INDIVIDUAL

FI823550598

7

RANCHI JHARKHAND West Singhbhum CHAIBASA 2440 GAISUTI BIR SINGH TAPEY 5852
2440021000015

1

642030495

2
INDIVIDUAL

FI824400585

2

RANCHI JHARKHAND Lohardaga Lohardaga 2444 Guri Suraj Kujur 5853
2444021000055

7

643030495

3
INDIVIDUAL

FI824440585

3

RANCHI JHARKHAND Jamtara Jamtara 2445 Alagchuwa Md Liyakat 12068
2445021000031

1

688030535

7
INDIVIDUAL

FI824451206

8

RANCHI JHARKHAND Deoghar Chandih 2475 Chandih C Girdhari Pandit 13591
2475021000014

4

641030687

6
Atyati

FI224751359

1

RANCHI JHARKHAND Hazaribagh Barhi 2761 Kolhua kalan Rajesh Yadav 13861
2761021000117

2

653030506

3
Atyati

FI227611386

1

RANCHI JHARKHAND Pakur Pakur 2808 Ramchandrapur Bindeshwar Mandal 5869
2808021000015

1

645030496

9
INDIVIDUAL

FI828080586

9

RANCHI JHARKHAND Pakur Pakur 2808 Narouttampur Rijwan Sheikh 13862
2808021000044

1

645030496

6
Atyati

FI228081386

2

RANCHI JHARKHAND Hazaribagh charhi 2865 Bahera AHASAN ANASARI 13589
2865021000063

2

653030505

7
Atyati

FI228651358

9

RANCHI JHARKHAND KHUNTI KHUNTI 3048 Tilma Sukhram Tuti 13875
3048021000029

8

968030765

1
Atyati

FI230481387

5

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Ashokenagar 0279 KULTALA PINKI KAR 8627

0279021000125

7

536030411

3
Atyati

FI202790862

7

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Ashokenagar 0279 BAMHATI RAGHABPUR Prasenjit Kundu 13698

0279021000153

0

536030411

4
Atyati

FI202791369

8

SALT LAKE WEST BENGAL Howrah Mhiary 0389 Prasasta Sarama Ghanti 6754
0389021000100

4

189030557

7
INDIVIDUAL

FI803890675

4

SALT LAKE WEST BENGAL Howrah Jhorehat 0403 Kamranga Bapan Maji 6747
0403021000322

0

189030557

0
INDIVIDUAL

FI804030674

7

SALT LAKE WEST BENGAL Howrah Jhorehat 0403 Hatgachia Dinesh Hhara 6744
0403021000321

3

189030556

7
INDIVIDUAL

FI804030674

4

SALT LAKE WEST BENGAL Howrah Banipur 0407 BANIPUR B Prabir Das 6730
0407021000055

7

189030555

3
INDIVIDUAL

FI804070673

0

SALT LAKE WEST BENGAL Howrah Begri 0447 Bipra Noapar Tamoy Naskar 6736
0447021000064

9

189030555

9
INDIVIDUAL

FI804470673

6

SALT LAKE WEST BENGAL Howrah Begri 0447 Shankharida Debabrota Atta 6757
0447021000065

6

189030558

0
INDIVIDUAL

FI804470675

7

SALT LAKE WEST BENGAL Howrah Bargachia 0614 Dakshin Santoshpur chabi Kar 5415
0614021000188

2

189030457

7
INDIVIDUAL

FI806140541

5

SALT LAKE WEST BENGAL Howrah Bargachia 0614 Bargachia village malika chowdhury 5416
0614021000187

5

189030457

8
INDIVIDUAL

FI806140541

6

SALT LAKE WEST BENGAL Howrah Bargachia 0614 Kamalapur sujata pal 5417
0614021000186

8

189030457

9
INDIVIDUAL

FI806140541

7

SALT LAKE WEST BENGAL Howrah Bargachia 0614 Mansingpur Soma roy 5418
0614021000189

9

189030458

0
INDIVIDUAL

FI806140541

8

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Barasat 0655 MATHGRAM ANSAR ALI MONDAL 96

0024021000289

6

224030410

2
Atyati

FI206550009

6

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Barasat 0655 Chak Barbaria

Manashi Sajjan Das

Gupta
13686

0655021000165

3

141030761

9
Atyati

FI206551368

6

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Barasat 0655 Dubgaria MD Abdul Asadul 13687

0655021000164

6

141030762

0
Atyati

FI206551368

7

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Maslandpur 0668 BAMANDA SAFIKUL MOLLA 103

0024021000402

9

228030410

9
Atyati

FI206680010

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Maslandpur 0668 RAGHABPUR sonali paik 5160

0668021000098

4

228030411

0
Atyati

FI206680516

0

SALT LAKE WEST BENGAL 24-Parganas (North) Maslandpur 0668 Uludanga, Ranidanga Shaktibrata Singha 5351
0668021000105

9

878030452

9
INDIVIDUAL

FI806680535

1

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 BAGBERIA MD Momin Ali 1302

0024021000409

8

223030410

1
Atyati

FI206710130

2

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 Gobindapur BS Abdul Karim 13689

0671021000140

0

141030762

2
Atyati

FI206711368

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 Krishnapur Madanpur Md Nazrul Islam 13692

0671021000141

7

141030762

5
Atyati

FI206711369

2

SALT LAKE WEST BENGAL 24-Parganas (North) Badu 0671 Kayemba Sahadul Ali 6723
0671021000107

3

878030554

8
INDIVIDUAL

FI806710672

3

SALT LAKE WEST BENGAL 24-Parganas (North) Badu 0671 Madanpur Ripon Mondal 5349
0671021000108

0

878030452

7
INDIVIDUAL

FI806710534

9

SALT LAKE WEST BENGAL 24-Parganas (North) Badu 0671 Gobindapur Subhendu Ghosh 13697
0671021000144

8

878030452

2
Atyati

FI206711369

7

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 NABABPUR RAJIB GHOSH 12641

0671021000134

9

223030411

7
INDIVIDUAL

FI806711264

1

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 NOAPARA Tukai Ghosh 1303

0024021000554

5

223030411

9
Atyati

FI206710130

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Badu 0671 Simulia Amal Ghosh 9962

0671021000114

1

141030715

4
Atyati

FI206710996

2

SALT LAKE WEST BENGAL Howrah Par Radhanagar 0672 Nazarkhan Debasis Chowdhury 12057
0672021000088

5

189030745

5
INDIVIDUAL

FI806721205

7

SALT LAKE WEST BENGAL Howrah Par Radhanagar 0672 Thakurani chowk Minati Rakshit 6759
0672021000078

6

189030558

2
INDIVIDUAL

FI806720675

9

SALT LAKE WEST BENGAL Howrah Par Radhanagar 0672 Harishpur Mithu Manna 6743
0672021000077

9

189030556

6
INDIVIDUAL

FI806720674

3

SALT LAKE WEST BENGAL Howrah Par Radhanagar 0672 Par Radhanagar Mithu Mishra 6752
0672021000076

2

189030557

5
INDIVIDUAL

FI806720675

2

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Hingalganj 0705 Mamudpur Satyajit Das 9961

0705021000109

7

141030715

3
Atyati

FI207050996

1

SALT LAKE WEST BENGAL Howrah Shyampur 0816 Pichaldaha Samir Kumar Kabi 6753
0816021000132

5

189030557

6
INDIVIDUAL

FI808160675

3

SALT LAKE WEST BENGAL Howrah Shyampur 0816 Shibpur Uttam Santra 6758
0816021000133

2

189030558

1
INDIVIDUAL

FI808160675

8

SALT LAKE WEST BENGAL Howrah Mugkalyan 0818 Rabibhag Arup Adak 6755
0818021000063

2

189030557

8
INDIVIDUAL

FI808180675

5

SALT LAKE WEST BENGAL Howrah Mugkalyan 0818 Kulitapara Suparna Dalpati 6748
0818021000064

9

189030557

1
INDIVIDUAL

FI808180674

8

SALT LAKE WEST BENGAL Howrah Mugkalyan 0818 Chandrabhag Rita Kabiraj 6737
0818021000065

6

189030556

0
INDIVIDUAL

FI808180673

7

SALT LAKE WEST BENGAL Howrah Amta 0819 Deora Asoke Samanta 6740
0819021000090

8

189030556

3
INDIVIDUAL

FI808190674

0

SALT LAKE WEST BENGAL Howrah Amta 0819 Raspur Sikha Mondal 6756
0819021000088

5

189030557

9
INDIVIDUAL

FI808190675

6

SALT LAKE WEST BENGAL Howrah Amta 0819 Amta Bani Bandana Maji 6728
0819021000087

8

189030555

1
INDIVIDUAL

FI808190672

8

SALT LAKE WEST BENGAL Howrah Sankarhati 0836 Dhasa Mintu Chakraborty 6741
0836021000063

2

189030556

4
INDIVIDUAL

FI808360674

1

SALT LAKE WEST BENGAL Howrah Udayanarayanpur 0890 Harili birendranath karan 5419
0890021000015

1

189030458

1
INDIVIDUAL

FI808900541

9

SALT LAKE WEST BENGAL Howrah Udayanarayanpur 0890 Sultanpur Krishna bhoumik 5421
0890021000075

5

189030458

3
INDIVIDUAL

FI808900542

1

SALT LAKE WEST BENGAL Howrah Udayanarayanpur 0890 Udayanarayanpur tithikana maji 5422
0890021000073

1

189030458

4
INDIVIDUAL

FI808900542

2

SALT LAKE WEST BENGAL Howrah Udayanarayanpur 0890 RAMPUR SUMRIT KUMAR BERA 12636
0890021000173

8

189030753

6
INDIVIDUAL

FI808901263

6

SALT LAKE WEST BENGAL Howrah Khariop 0972 Nowpara Papiya Manna 6750
0972021000032

8

189030557

3
INDIVIDUAL

FI809720675

0

SALT LAKE WEST BENGAL Howrah Khariop 0972 P Gajipur Dillip Kumar Rit 6751
0972021000033

5

189030557

4
INDIVIDUAL

FI809720675

1

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Kanchrapara 1018 BUDHURIA Prabir nandi 603

0024021000267

4

230030411

6
Atyati

FI210180060

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Kanchrapara 1018 Ramchandrapur Monika Nandi 13695

1018021000238

4

141030762

8
Atyati

FI210181369

5

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Kanchrapara 1018 Mahabatipara Debabrata Paul 13693

1018021000239

1

141030762

6
Atyati

FI210181369

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Kanchrapara 1018 SALIDAHA BISWAJIT ROY 239

0024021000413

5

230030411

2
Atyati

FI210180023

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Baidyapur Nazma Khatoon 5340

1119021000115

8

878030451

8
INDIVIDUAL

FI811190534

0

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Fazilpur Bijoy Ghosh 5343

1119021000116

5

878030452

1
INDIVIDUAL

FI811190534

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Paltadanga Nasira Khatoon 5350

1119021000114

1

878030452

8
INDIVIDUAL

FI811190535

0

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Kismat Sonatikari Ajoy Ghosh 5347

1119021000113

4

878030452

5
INDIVIDUAL

FI811190534

7

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Sondalia BST Md Abdul Momin 13696

1119021000194

3

141030762

9
Atyati

FI211191369

6

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Khejurdanga Ramesh Biswas 13690

1119021000154

7

141030762

3
Atyati

FI211191369

0

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Khejurdanga GR Tarikul Islam 13691

1119021000206

3

141030762

4
Atyati

FI211191369

1

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Falti Banpur Habiba Sultana 13688

1119021000202

5

141030762

1
Atyati

FI211191368

8

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Basna Benapur Imran Ali Mondal 13684

1119021000201

8

141030761

7
Atyati

FI211191368

4

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Biswanathpur Galif Mirja 13685

1119021000207

0

141030761

8
Atyati

FI211191368

5

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 GHOSALPUR SALMA KHATUN 98

0024021000266

7

226030410

4
Atyati

FI211190009

8

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 GOBINDAPUR Village MD JIAUL HAQUE 99

0024021000411

1

226030410

5
Atyati

FI211190009

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 MOHANPUR_155 ASMATARA KHATUN 6499

1119021000109

7

226030410

6
Atyati

FI211190649

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 NURNAGAR SHAKTI GHOSH 6500

1119021000110

3

226030410

7
Atyati

FI211190650

0

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Sonatikari Mukibul Hasan 11994

1119021000166

0

141030744

2
INDIVIDUAL

FI811191199

4

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Raigram Mahiuddin 11993

1119021000165

3

141030744

1
INDIVIDUAL

FI811191199

3

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Beliaghata Bridge 1119 Sondalia MD Monirul Islam 9963

1119021000133

2

141030715

5
Atyati

FI211190996

3

SALT LAKE WEST BENGAL Howrah Jagdishpur 1274 Debripara Piu Naskar 6739
1274021000134

9

189030556

2
INDIVIDUAL

FI812740673

9

SALT LAKE WEST BENGAL 24-Parganas (North) Mamudpur 1610 Kuliagarh,Rajendrapur Samir Kumar Ghosh 5348
1610021000044

1

878030452

6
INDIVIDUAL

FI816100534

8

SALT LAKE WEST BENGAL 24-Parganas (North) Mamudpur 1610 Dogachhia Subhankar Ghosh 13699
1610021000068

7

878030763

0
Atyati

FI216101369

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Bilkanda 1630 BHATPARA NOAPARA YUSUF ALI MONDOL 102

0024021000370

1

227030410

8
Atyati

FI216300010

2

SALT LAKE WEST BENGAL Howrah Basantapur 1773 Basantapur Sampa Malick 6734
1773021000015

1

189030555

7
INDIVIDUAL

FI817730673

4

SALT LAKE WEST BENGAL Howrah Basantapur 1773 Bhakatpara Asgar Mullick 6735
1773021000004

5

189030555

8
INDIVIDUAL

FI817730673

5

SALT LAKE WEST BENGAL
Twenty four Pragans

North
UCO_HO 1870 MATHURA_village RaviPathak 4794

1870011005293

8

141030343

5
Atyati

FI218700481

9

SALT LAKE WEST BENGAL Howrah Bagnan 2221 Bagnan B Sandip Das 6731
2221021000094

6

189030555

4
INDIVIDUAL

FI822210673

1

SALT LAKE WEST BENGAL 24-Parganas (North) Naihati 2400 PASCHIM SHIBDASPUR SUKLA DEURI 12547
2400021000058

8

878030753

2
INDIVIDUAL

FI824001254

7

SALT LAKE WEST BENGAL 24-Parganas (North) Naihati 2400 Atisala,Barikpara Subrata Deuri 5339
2400021000037

3

878030451

7
INDIVIDUAL

FI824000533

9

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Mathurapur 2677 SRIKRISHNAPUR PRABIR MANDAL 5379

2677021000110

3

141030744

5
Atyati

FI226770537

9

SALT LAKE WEST BENGAL 25-Parganas (North) Mathurapur 2677 Mathurapur,Gobindapur
Sanjoy Kumar

Mondal
5357

2677021000072

4

554030453

2
INDIVIDUAL

FI826770535

7

SALT LAKE WEST BENGAL 25-Parganas (North) Mathurapur 2677 Raghunathpur Maynali Sumanta Das 5358
2677021000073

1

554030453

3
INDIVIDUAL

FI826770535

8

SALT LAKE WEST BENGAL
Twenty four Pragans

North
Mathurapur 2677 Raghunathpur P Arpita Mandal 13694

2677021000138

7

141030762

7
Atyati

FI226771369

4

SAMBALPUR ODISHA Sambalpur Rajgangpur 0195 Jhagarpur Tarcitius Barla 6657
0195021000227

8

593030550

8
INDIVIDUAL

FI801950665

7

SAMBALPUR ODISHA Deogarh Deogarh 0402 Dudhianali Gajanan Sahu 5451
0402021000043

4

588030460

8
INDIVIDUAL

FI804020545

1

SAMBALPUR ODISHA Deogarh Deogarh 0402 Talkundi Ritarani Rout 5484
0402021000044

1

588030462

8
INDIVIDUAL

FI804020548

4

SAMBALPUR ODISHA Angul Dhera 0435 Dhera D
Sanat Kumar

Mahapatra
8091

0435021000068

7

568030646

3
INDIVIDUAL

FI804350809

1

SAMBALPUR ODISHA Angul Pallahara 0446 Nizigarh Dasrath Rajhansa 6664
0446021000030

4

568030551

5
INDIVIDUAL

FI804460666

4

SAMBALPUR ODISHA Angul Pallahara 0446 Iswarnagar Chinmaya Ku Sahoo 5442
0446021000029

8

568030459

9
INDIVIDUAL

FI804460544

2

SAMBALPUR ODISHA Angul Pallahara 0446 Seegarh
Barun Kumar

Pradhan
5482

0446021000033

5

568030462

6
INDIVIDUAL

FI804460548

2

SAMBALPUR ODISHA Angul Pallahara 0446 Parachhat Tapan Ku Jit 8519
0446021000035

9

568030678

0
INDIVIDUAL

FI804460851

9

SAMBALPUR ODISHA Dhenkanal Kharagprasad 0460 Kharagprasad K Sahu Rajendra 8094
0460021000025

0

647030646

6
INDIVIDUAL

FI804600809

4

SAMBALPUR ODISHA Bargarh Bhatli 0496 Kelendapali
Madhab Prasad

Sahu
5448

0496021000052

6

584030460

5
INDIVIDUAL

FI804960544

8

SAMBALPUR ODISHA Bargarh Bhatli 0496 Nuagarh Susanta Kumar Bhoi 5476
0496021000056

4

584030462

0
INDIVIDUAL

FI804960547

6

SAMBALPUR ODISHA Bargarh Bhatli 0496 Sukuda Sahadeb Banchor 8681
0496021000053

3

584030688

7
INDIVIDUAL

FI804960868

1

SAMBALPUR ODISHA Bargarh Bhatli 0496 Dumal pali Sanjeev Kumar Sahu 8092
0496021000057

1

584030646

4
INDIVIDUAL

FI804960809

2

SAMBALPUR ODISHA Angul Angul 0579 Karadagadia Nrusingha Ch. Sethi 5435
0579021000153

0

568030459

2
INDIVIDUAL

FI805790543

5

SAMBALPUR ODISHA Angul Angul 0579 Dhokuta Alip Kumar Sahoo 10950
0579021000201

8

568030732

6
INDIVIDUAL

FI805791095

0

SAMBALPUR ODISHA Angul Bagedia 0598 Patakamunda Kuna Padhan 5438
0598021000016

8

568030459

5
INDIVIDUAL

FI805980543

8

SAMBALPUR ODISHA Angul Bagedia 0598 Tangiri Sanjay Kumar Bishwal 8101
0598021000021

2

568030647

3
INDIVIDUAL

FI805980810

1

SAMBALPUR ODISHA Angul Bagedia 0598 Bagdia Pabitra Mohan Majhi 8512
0598021000022

9

568030677

3
INDIVIDUAL

FI805980851

2

SAMBALPUR ODISHA Sundargarh Kansbahal 0607 laing
JHASAKETAN

TRIPATHY
12354

0607021000060

1

594030677

6
INDIVIDUAL

FI806071235

4

SAMBALPUR ODISHA Angul South Balanda 0626 Gobara Abhisek Kanungo 5445
0626021000057

1

568030460

2
INDIVIDUAL

FI806260544

5

SAMBALPUR ODISHA Angul South Balanda 0626 Gobara
Debendra Kumar

Behera
6656

0626021000055

7

568030550

7
INDIVIDUAL

FI806260665

6

SAMBALPUR ODISHA Jharsuguda Jharsuguda 0636 Marakuta Tikelal Meher 6661
0636021000143

1

706030551

2
INDIVIDUAL

FI806360666

1

SAMBALPUR ODISHA Bargarh Bargarh 0638 Govindpur Tanaya Bag 14277
0638021000178

3

584030460

4
FIA

FI706381427

7

SAMBALPUR ODISHA Sambalpur Kesinga 0641 Patharla Upendra Putel 14275
0641021000046

5

593030647

0
FIA

FI706411427

5

SAMBALPUR ODISHA Sambalpur Katapali 0710 A Katapali Gunamani pradhan 8511
0710021000022

9

593030677

2
INDIVIDUAL

FI807100851

1

SAMBALPUR ODISHA Bargarh Godvaga 0711 Godvaga G Makardwaja nag 8752
0711021000036

6

584030693

4
INDIVIDUAL

FI807110875

2

SAMBALPUR ODISHA Bargarh Godvaga 0711 Kumelsingha Mukesh Kum Meher 5473
0711021000033

5

584030461

7
INDIVIDUAL

FI807110547

3

SAMBALPUR ODISHA Bargarh Godvaga 0711 Silet Kuber Barik 6668
0711021000035

9

584030551

9
INDIVIDUAL

FI807110666

8

SAMBALPUR ODISHA Bolangir Bolangir 0727 Kundamal Narottam Dang 13708
0727021000057

1

586030763

1
Atyati

FI207271370

8

SAMBALPUR ODISHA Bolangir Bolangir 0727 Bandhapada Kumar Dora 6652
0727021000032

8

586030550

3
INDIVIDUAL

FI807270665

2

SAMBALPUR ODISHA Bolangir Bolangir 0727 Chatapipal Amaya Kumar Dang 8090
0727021000046

5

586030646

2
INDIVIDUAL

FI807270809

0

SAMBALPUR ODISHA Angul TTPS 0785 Santhapada Miss.Puspanjali Rout 5446
0785021000052

6

568030460

3
INDIVIDUAL

FI807850544

6

SAMBALPUR ODISHA Dhenkanal Parjang 0786 Barihapur SATYANANDA BADIA 12946
0786021000089

2

647030519

6
INDIVIDUAL

FI807861294

6

SAMBALPUR ODISHA Dhenkanal Parjang 0786 Kankadasoda Sarat Chandra Dalei 6194
0786021000066

3

647030520

1
INDIVIDUAL

FI807860619

4

SAMBALPUR ODISHA Dhenkanal Parjang 0786 Kantor
Sushanta Kumar

Sahoo
6195

0786021000064

9

647030520

2
INDIVIDUAL

FI807860619

5

SAMBALPUR ODISHA Angul Kaniha 0909 Kaniha Mamuli Sahu 5439
0909021000065

6

568030459

6
INDIVIDUAL

FI809090543

9

SAMBALPUR ODISHA Angul Talcher Town 0910 Kankilli Dillip Ku Padhan 6659
0910021000085

4

568030551

0
INDIVIDUAL

FI809100665

9

SAMBALPUR ODISHA Dhenkanal Kankadabad 0918 Karagola Sushree Sarita Singh 8616
0918021000032

8

647030685

0
INDIVIDUAL

FI809180861

6

SAMBALPUR ODISHA Dhenkanal Kankadabad 0918 Kantapal pranabandhu sahoo 8533
0918021000030

4

647030678

4
INDIVIDUAL

FI809180853

3

SAMBALPUR ODISHA Dhenkanal Kankadabad 0918 Kantol satyabhama singh 8534
0918021000031

1

647030678

5
INDIVIDUAL

FI809180853

4

SAMBALPUR ODISHA Dhenkanal Kankadabad 0918 Kerjoli Subodh Ranjan Pani 8535
0918021000029

8

647030678

6
INDIVIDUAL

FI809180853

5

SAMBALPUR ODISHA Dhenkanal Kankadabad 0918 Kankadahad
PRAGMYA PARIMITA

PANDA
10422

0918021000037

3

647030721

1
INDIVIDUAL

FI809181042

2

SAMBALPUR ODISHA Dhenkanal Gondia 0937 Lethaka
PRASANTA KUMAR

PRADHAN
14057

0937021000054

0

647030678

7
FIA

FI709371405

7

SAMBALPUR ODISHA Dhenkanal Gondia 0937 Mathatentulia Chanakya Swain 8537
0937021000014

4

647030678

8
INDIVIDUAL

FI809370853

7

SAMBALPUR ODISHA Dhenkanal Gondia 0937 Nihalprasad
Sudhansu Kumar

Jena
14179

0937021000055

7

647030679

0
FIA

FI709371417

9

SAMBALPUR ODISHA Dhenkanal Gondia 0937 Gondia G Manoj Kumar Sahoo 8532
0937021000027

4

647030678

3
INDIVIDUAL

FI809370853

2

SAMBALPUR ODISHA Dhenkanal Gondia 0937 Purokhoja
Ananda Chandra

Sahoo
7670

0937021000024

3

647030617

6
INDIVIDUAL

FI809370767

0

SAMBALPUR ODISHA Angul Banarpal 0983 Bhogabereni Subrat Kumar Sahoo 5436
0983021000065

6

568030459

3
INDIVIDUAL

FI809830543

6

SAMBALPUR ODISHA Angul Banarpal 0983 Budhapank Prabhukanta Sahu 5475
0983021000066

3

568030461

9
INDIVIDUAL

FI809830547

5

SAMBALPUR ODISHA Angul Kishorenagar 0984 Bamur Saroj Kumar Padhan 5440
0984021000029

8

568030459

7
INDIVIDUAL

FI809840544

0

SAMBALPUR ODISHA Angul Kishorenagar 0984 Jairat Biswaranjan Padhan 5441
0984021000027

4

568030459

8
INDIVIDUAL

FI809840544

1

SAMBALPUR ODISHA Angul Kishorenagar 0984 Kadalimunda Sushil Behera 6658
0984021000030

4

568030550

9
INDIVIDUAL

FI809840665

8

SAMBALPUR ODISHA Angul Kishorenagar 0984 Oskapali Sujata Majhi 8847
0984021000032

8

568030551

7
INDIVIDUAL

FI809840884

7

SAMBALPUR ODISHA Kalahandi Rishida 1038 Brahmanimunda Jnana Tripathy 8089
1038021000021

2

591030646

1
INDIVIDUAL

FI810380808

9

SAMBALPUR ODISHA Kalahandi Rishida 1038 Gajbahal Amit Kumar Sahoo 5478
1038021000020

5

591030462

2
INDIVIDUAL

FI810380547

8

SAMBALPUR ODISHA Kalahandi Rishida 1038 Pourkela Soumya Ranj Tripathy 5479
1038021000018

2

591030462

3
INDIVIDUAL

FI810380547

9

SAMBALPUR ODISHA Dhenkanal Odapada 1078 Bangurusingh Ranjan Sahoo 5902
1078021000021

2

647030498

9
INDIVIDUAL

FI810780590

2

SAMBALPUR ODISHA Dhenkanal Odapada 1078 Gunadei Aravinda Sahoo 5908
1078021000028

1

647030499

5
INDIVIDUAL

FI810780590

8

SAMBALPUR ODISHA Angul Khamar 1132 Khamar Yudhisthir Rout 5480
1132021000061

8

568030462

4
INDIVIDUAL

FI811320548

0

SAMBALPUR ODISHA Angul Khamar 1132 Sankhmur Dibyaranjan Sahu 5481
1132021000062

5

568030462

5
INDIVIDUAL

FI811320548

1

SAMBALPUR ODISHA Angul Khamar 1132 Badasada Jogeswar Pradhan 8682
1132021000065

6

568030550

2
INDIVIDUAL

FI811320868

2

SAMBALPUR ODISHA Dhenkanal Bhapur 1133 Govindprasad Ganesh Samal 7669
1133021000064

9

647030617

5
INDIVIDUAL

FI811330766

9

SAMBALPUR ODISHA Dhenkanal Bhapur 1133 Ghatipiriha Mayadhar Naik. 6204
1133021000063

2

647030521

2
INDIVIDUAL

FI811330620

4

SAMBALPUR ODISHA Dhenkanal Bhapur 1133 Baniasahi Prakrutima Parida. 6202
1133021000062

5

647030521

0
INDIVIDUAL

FI811330620

2

SAMBALPUR ODISHA Dhenkanal Bhapur 1133 Kalanga Bijay Kumar Naik. 6017
1133021000061

8

647030509

5
INDIVIDUAL

FI811330601

7

SAMBALPUR ODISHA Dhenkanal Bhapur 1133 Kottam Sanjay Kumar Naik. 6019
1133021000060

1

647030509

7
INDIVIDUAL

FI811330601

9

SAMBALPUR ODISHA Dhenkanal Rasol 1155 Jaroda Ajaya Kumar Sahu 8615
1155021000064

9

647030684

9
INDIVIDUAL

FI811550861

5

SAMBALPUR ODISHA Dhenkanal Rasol 1155 Buhalipal Abakash Behera. 6203
1155021000018

2

647030521

1
INDIVIDUAL

FI811550620

3

SAMBALPUR ODISHA Dhenkanal Rasol 1155 Kunua Aravind Majhi. 6206
1155021000019

9

647030521

4
INDIVIDUAL

FI811550620

6

SAMBALPUR ODISHA Dhenkanal Rasol 1155 Naukiari Dillip Kumar Sahoo. 6207
1155021000020

5

647030521

5
INDIVIDUAL

FI811550620

7

SAMBALPUR ODISHA Dhenkanal Dhalpur 1158 Nadhera TRINATH BHUYAN 13867
1158021000029

8

647030677

9
FIA

FI711581386

7

SAMBALPUR ODISHA Dhenkanal Dhalpur 1158 Nayabhagirathipur
Bibhuti Bhusan

Satapathi
8096

1158021000019

9

647030646

8
INDIVIDUAL

FI811580809

6

SAMBALPUR ODISHA Dhenkanal Degaon 1223 Gunduripasi Debabrata Bhuyan 7638
1223021000016

8

647030615

1
INDIVIDUAL

FI812230763

8

SAMBALPUR ODISHA Dhenkanal Degaon 1223 Sorisiapada
Sudhansusekhar

Sahoo
14180

1223021000029

8

647030615

3
FIA

FI712231418

0

SAMBALPUR ODISHA Dhenkanal Degaon 1223 Bidharpur B
CHITTARANJAN

SAHOO
14056

1223021000028

1

647030499

1
FIA

FI712231405

6

SAMBALPUR ODISHA Dhenkanal Degaon 1223 Neulpoi Manoranjan Mishra 8538
0937021000026

7

647030678

9
INDIVIDUAL

FI812230853

8

SAMBALPUR ODISHA Dhenkanal Sadasibpur 1224 sadashivpur
Chandra Sekhar

Maharanana
8520

1224021000024

3

647030678

1
INDIVIDUAL

FI812240852

0

SAMBALPUR ODISHA Angul Talmul 1312 Bauligarh Patelswar Jena 5437
1312021000024

3

568030459

4
INDIVIDUAL

FI813120543

7

SAMBALPUR ODISHA Angul Talmul 1312 Tentulipasi
Haripada Sri Durga

Shankar Sitha
8102

1312021000027

4

568030647

4
INDIVIDUAL

FI813120810

2

SAMBALPUR ODISHA Angul Balaramprasad 1387 Balaramprasadpatna Ranjan Kumar Sahu 5474
1387021000061

8

568030461

8
INDIVIDUAL

FI813870547

4

SAMBALPUR ODISHA Angul Bharatpur Colliery 1561 Badajorada Mrs.Nirupama Mishra 5443
1561021000050

2

568030460

0
INDIVIDUAL

FI815610544

3

SAMBALPUR ODISHA Jharsuguda Gandhi Chowk 2102 Loing Akash Choudhury 8517
2102021000056

4

706030677

8
INDIVIDUAL

FI821020851

7

SAMBALPUR ODISHA Sambalpur Rengali 2163 Nishsanbhnga Jyosnamayi Sahu 9068
2163021000054

0

593030693

5
INDIVIDUAL

FI821630906

8

SAMBALPUR ODISHA Sambalpur Rengali 2163 Nuarampela Hrushikesh Padhan 6665
2163021000046

5

593030551

6
INDIVIDUAL

FI821630666

5

SAMBALPUR ODISHA Sundargarh Sundargarh 2164 Bhasma
Pullack Kum

Banchhor
5454

2164021000091

5

594030461

1
INDIVIDUAL

FI821640545

4

SAMBALPUR ODISHA Bolangir Titlagarh 2165 Luthurbandh Sanjeeb Saha 5449
2165021000037

3

586030460

6
INDIVIDUAL

FI821650544

9

SAMBALPUR ODISHA Bolangir Titlagarh 2165 Ghantabahali Jugesh Ku chattar 7637
2165021000045

8

586030615

0
INDIVIDUAL

FI821650763

7

SAMBALPUR ODISHA Kalahandi Bhawanipatna 2220 Madiguda Gobardhan Rana 6660
2220021000039

7

591030551

1
INDIVIDUAL

FI822200666

0

SAMBALPUR ODISHA Kalahandi Junagarh 2251 Chhoriagarh Srinibas Mahalik 8531
2251021000046

5

591030678

2
INDIVIDUAL

FI822510853

1

SAMBALPUR ODISHA Kalahandi Junagarh 2251 Naktiguda KAPILESWAR MEHER 12945
2251021000051

9

591030462

1
INDIVIDUAL

FI822511294

5

SAMBALPUR ODISHA Bargarh Padampur 2332 Budamal Harekrushna Bariha 6654
2332021000053

3

584030550

5
INDIVIDUAL

FI823320665

4

SAMBALPUR ODISHA Bargarh Padampur 2332 Dangaghat Uttam Tandi 6655
2332021000051

9

584030550

6
INDIVIDUAL

FI823320665

5

SAMBALPUR ODISHA Sundargarh South Coloney 2334 Panposh RAJESWAR BISWAL 12353
2334021000013

7

593030551

8
INDIVIDUAL

FI823341235

3

SAMBALPUR ODISHA Dhenkanal Kamakhyanagar 2362 Jagannathpur Nihar Ranjan Sahoo 7639
2362021000056

4

647030615

2
INDIVIDUAL

FI823620763

9

SAMBALPUR ODISHA Nuapada Khariar Road 2404 Biromal Balu Durga 5452
2404021000054

0

593030460

9
INDIVIDUAL

FI824040545

2

SAMBALPUR ODISHA Nuapada Khariar Road 2404 Jampani Shiba Tandi 13256
2404021000080

9

593030757

1
Atyati

FI224041325

6

SAMBALPUR ODISHA Bargarh Chakuli 2453 Larasara Rinku Seth 8516
2453021000016

8

584030677

7
INDIVIDUAL

FI824530851

6

SAMBALPUR ODISHA Bargarh Chakuli 2453 saranda Suraj Gartia 8652
2453021000015

1

584030687

4
INDIVIDUAL

FI824530865

2

SAMBALPUR ODISHA Sambalpur Baijamunda 2455 Raghunathpali Brajakishore Chhuria 8099
2455021000043

4

593030647

1
INDIVIDUAL

FI824550809

9

SAMBALPUR ODISHA Sambalpur Baijamunda 2455 Basantapur Sunil Kumar Debata 5453
2455021000040

3

593030461

0
INDIVIDUAL

FI824550545

3

SAMBALPUR ODISHA Boudh Boudh 2525 Khuntabandha
BIRENDRA KUMAR

NAIK
13868

2525021000050

2

586030460

7
FIA

FI725251386

8

SAMBALPUR ODISHA Boudh Boudh 2525 Narayan Prasad Prafulla Ku Sahu 8095
2525021000032

8

586030646

7
INDIVIDUAL

FI825250809

5

SAMBALPUR ODISHA Nuapada Nuapada 2562 Larka Laxmidhar Majhi 8879
2562021000012

0

593030700

1
INDIVIDUAL

FI825620887

9

SAMBALPUR ODISHA Angul Gotamara 2616 Gotamara G
HEMANTA KUMAR

SAMAL
12021

2616021000012

0

568030700

0
INDIVIDUAL

FI826161202

1

SAMBALPUR ODISHA Bargarh Lahanda 2617 Nileipali Suratha Pradhan 8097
2617021000003

8

584030646

9
INDIVIDUAL

FI826170809

7

SAMBALPUR ODISHA Sambalpur Sonepur 2783 Nimna Sadhucharan Dalai 6662
2783021000056

4

593030551

3
INDIVIDUAL

FI827830666

2

SAMBALPUR ODISHA Bargarh Chakarkend 2950 Chakrakend Indrajit Rana 8513
2950021000018

2

584030677

4
INDIVIDUAL

FI829500851

3

SAMBALPUR ODISHA Dhenkanal Bhuban 3217 Dhalpada Satyanada Sahoo 8514
3217021000021

2

647030677

5
INDIVIDUAL

FI832170851

4

SAMBALPUR ODISHA Bargarh Paikamal 3219 Lergaon Jitesh Kumar Pradhan 13257
3219021000092

2

584030757

2
Atyati

FI232191325

7

SHIMLA
HIMACHAL

PRADES
Shimla Thanedhar 0188 Thanedhar Kailesh Kotgr 14304

0188021000032

8

672030528

1
Atyati

FI201881430

4

SHIMLA
HIMACHAL

PRADES
Shimla Rohru 0358 Munchhara Pravesh Kumar 13901

0358021000689

4

672030664

9
Atyati

FI203581390

1

SHIMLA
HIMACHAL

PRADES
Shimla Rohru 0358 Rantri Moti Lal 14280

0358021000679

5

672030588

7
Atyati

FI203581428

0

SHIMLA
HIMACHAL

PRADES
SOLAN KANDAGHAT 0391 SIRINAGAR Hemant Kumar 13899

0391021000096

0

732030582

5
Atyati

FI203911389

9

SHIMLA
HIMACHAL

PRADES
SOLAN KANDAGHAT 0391 MAHI RAKHI 7023

0391021000075

5

732030579

7

CSC e

governance

FI803910702

3

SHIMLA
HIMACHAL

PRADES
SOLAN ARKI 0392 DEORA NARENDER 6975

0392021000144

8

732030574

9
Atyati

FI203920697

5

SHIMLA
HIMACHAL

PRADES
SOLAN ARKI 0392 PALOG Devinder 13739

0392021000146

2

732030576

5
Atyati

FI203921373

9

SHIMLA
HIMACHAL

PRADES
SOLAN ARKI 0392 BAKHALAG DEVESH GAUTAM 7058

0392021000134

9

732030583

2

CSC e

governance

FI803920705

8

SHIMLA
HIMACHAL

PRADES
Shimla NARKANDA 0393 JADOON Himanshu Sharma 14109

0393021000077

9

672030662

4
Atyati

FI203931410

9

SHIMLA
HIMACHAL

PRADES
Shimla NARKANDA 0393 Narkanda Deepak 13330

0393021000074

8

672030665

2
Atyati

FI203931333

0

SHIMLA
HIMACHAL

PRADES
Shimla Chopal 0411 khagna Virender Kumar 6260

0411021000504

0

672030526

7

CSC e

governance

FI804110626

0

SHIMLA
HIMACHAL

PRADES
Shimla Chopal 0411 Thana Hemant Kumar 13237

0411021000625

2

672030589

0
Atyati

FI204111323

7

SHIMLA
HIMACHAL

PRADES
Sirmour Rainka 0423 Kotla Molar Neelu Sharma 14163

0423021000123

3

733030579

3
Atyati

FI204231416

3

SHIMLA
HIMACHAL

PRADES
Sirmour Rainka 0423 Panar RAN SINGH 7033

0423021000119

6

733030580

7
Atyati

FI204230703

3

SHIMLA
HIMACHAL

PRADES
Sirmour Rainka 0423 Bagar CHANDER MOHAN 6941

0423021000095

3

733030571

5

CSC e

governance

FI804230694

1

SHIMLA
HIMACHAL

PRADES
Sirmour Rainka 0423 Birla PANKAJ Sharma 6951

0423021000094

6

733030572

5

CSC e

governance

FI804230695

1

SHIMLA
HIMACHAL

PRADES
Sirmour Rainka 0423 Khalkiyar Dalip Sharma 6982

0423021000069

4

733030575

6

CSC e

governance

FI804230698

2

SHIMLA
HIMACHAL

PRADES
Sirmour Nahan 0444 Panjahal Rohit Kumar 14176

0444021000120

2

733030580

8
Atyati

FI204441417

6

SHIMLA
HIMACHAL

PRADES
Sirmour Nahan 0444 Nahan SURESH KUMAR 7029

0444021000091

5

733030580

3

CSC e

governance

FI804440702

9

SHIMLA
HIMACHAL

PRADES
Sirmour Nahan 0444 Rama Dhaun Pradeep Kumar 14172

0444021000119

6

733030581

2
Atyati

FI204441417

2

SHIMLA
HIMACHAL

PRADES
Sirmour Rajgarh 0513 Neri Kotli vikram Singh 6989

0513021000120

2

733030576

3

CSC e

governance

FI805130698

9

SHIMLA
HIMACHAL

PRADES
Sirmour Rajgarh 0513 Ranaghat Moham Lal 13992

0513021000139

4

733030576

6
Atyati

FI205131399

2

SHIMLA
HIMACHAL

PRADES
Sirmour Rajgarh 0513 Salana LEELA DEVI 6998

0513021000136

3

733030577

2
Atyati

FI205130699

8

SHIMLA
HIMACHAL

PRADES
Sirmour Rajgarh 0513 Thena basotri sanjeev kumar 7004

0513021000134

9

733030577

8
Atyati

FI205130700

4

SHIMLA
HIMACHAL

PRADES
SOLAN KUMARHATTI 0516 KORO MADAN LAL 8302

0516021000105

9

732030660

1
Atyati

FI205160830

2

SHIMLA
HIMACHAL

PRADES
SOLAN KUMARHATTI 0516 CHEWA RAJIV KAPIL 6955

0516021000066

3

732030572

9

CSC e

governance

FI805160695

5

SHIMLA
HIMACHAL

PRADES
Shimla DHALLI 0564 DHALLI D Jagdish Kanwar 13332

0564021000188

2

672030661

6
Atyati

FI205641333

2

SHIMLA
HIMACHAL

PRADES
Shimla KASUMPTI 0565 Pujarli Hemlata Sharma 13335

0565021000506

4

672030665

6
Atyati

FI205651333

5

SHIMLA
HIMACHAL

PRADES
SOLAN Barotiwala 0654 BAROTIWALA BRIJLAL 6931

0654021000136

3

732030570

5

CSC e

governance

FI806540693

1

SHIMLA
HIMACHAL

PRADES
SOLAN Barotiwala 0654 MANDHALA Aneesh Dhiman 13294

0654021000177

6

732030571

1
Atyati

FI206541329

4

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 shillai Chamel Singh 7001

0762021000094

6

733030577

5
Atyati

FI207620700

1

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Shiri Kyari Pratap Singh 7002

0762021000031

1

733030577

6

CSC e

governance

FI807620700

2

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Gawali TOTA RAM 6977

0762021000091

5

733030575

1
Atyati

FI207620697

7

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Kando Bhatnol Narender Singh 13337

0762021000096

0

733030575

3
Atyati

FI207621333

7

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Kuhant Vikram Singh 13369

0762021000098

4

733030575

9
Atyati

FI207621336

9

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Darabal Hari Ram 13333

0762021000095

3

733030574

8
Atyati

FI207621333

3

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Naaya sandeep kumar 6988

0762021000097

7

733030576

2
Atyati

FI207620698

8

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Bandli Joginder Singh 6969

0762021000093

9

733030574

3
Atyati

FI207620696

9

SHIMLA
HIMACHAL

PRADES
Sirmour Shillai 0762 Bela Bashwa PARTAP SINGH 6970

0762021000092

2

733030574

4
Atyati

FI207620697

0

SHIMLA
HIMACHAL

PRADES
Sirmour Sangrah 0763 Lana Palar ARUN KUMAR 6986

0763021000085

4

733030576

0

CSC e

governance

FI807630698

6

SHIMLA
HIMACHAL

PRADES
Sirmour Sangrah 0763 Ludhiana Dinesh Kumar 6987

0763021000094

6

733030576

1

CSC e

governance

FI807630698

7

SHIMLA
HIMACHAL

PRADES
Sirmour Sangrah 0763 Sangrah

BHRAMANAND

SHARMA
6999

0763021000083

0

733030577

3

CSC e

governance

FI807630699

9

SHIMLA
HIMACHAL

PRADES
Sirmour Sangrah 0763 Rerli Keshva Nand 6994

0763021000092

2

733030576

8

CSC e

governance

FI807630699

4

SHIMLA
HIMACHAL

PRADES
SOLAN Chandi 0858 DHAKRIYANA LAL CHAND 8301

0858021000046

5

732030660

0
Atyati

FI208580830

1

SHIMLA
HIMACHAL

PRADES
SOLAN Chandi 0858 GHADSI Dalip Kumar 14537

0858021000049

6

732030570

7
Atyati

FI208581453

7

SHIMLA
HIMACHAL

PRADES
SOLAN Chandi 0858 GOYLA YASWANT SINGH 6934

0858021000045

8

732030570

8
Atyati

FI208580693

4

SHIMLA
HIMACHAL

PRADES
SOLAN Chandi 0858 BHUGAR KNAITA Chaman Lal 14637

0858021000051

9

732030572

4
Atyati

FI208581463

7

SHIMLA
HIMACHAL

PRADES
SOLAN Chandi 0858 CHANDI VIRENDER KUMAR 6954

0858021000031

1

732030572

8

CSC e

governance

FI808580695

4

SHIMLA
HIMACHAL

PRADES
Shimla Nankheri 0862 Thananankhari Mani Devi 14244

0862021000074

8

672030668

4
Atyati

FI208621424

4

SHIMLA
HIMACHAL

PRADES
Shimla Nankheri 0862 Baraog Jai Krishan 14245

0862021000075

5

672030668

9
Atyati

FI208621424

5

SHIMLA
HIMACHAL

PRADES
Shimla Nankheri 0862 Addu Dharam Pal 6231

0862021000069

4

672030523

8
Atyati

FI208620623

1

SHIMLA
HIMACHAL

PRADES
Shimla Nankheri 0862 Bagtli Ramesh Kumar 13430

0862021000071

7

672030523

9
Atyati

FI208621343

0

SHIMLA
HIMACHAL

PRADES
Shimla Nankheri 0862 Khamadi RAJESH KUMAR 8420

0862021000070

0

672030670

5
Atyati

FI208620842

0

SHIMLA
HIMACHAL

PRADES
Sirmour sataun 0863 Sataun ANUJ SHARMA 7000

0863021000075

5

733030577

4
Atyati

FI208630700

0

SHIMLA
HIMACHAL

PRADES
Sirmour sataun 0863 Korga

Ravinder singh

kapoor
6983

0863021000057

1

733030575

7

CSC e

governance

FI808630698

3

SHIMLA
HIMACHAL

PRADES
Sirmour sataun 0863 chandini Jagia Ram 14073

0863021000078

6

733030574

6
Atyati

FI208631407

3

SHIMLA
HIMACHAL

PRADES
Sirmour sataun 0863 BaDwas Seema Devi 13357

0863021000076

2

733030583

1
Atyati

FI208631335

7

SHIMLA
HIMACHAL

PRADES
SOLAN DHUNDAN 0864 SARMA KARTIK GUPTA 8293

0864021000059

5

732030581

7
Atyati

FI208640829

3

SHIMLA
HIMACHAL

PRADES
SOLAN DHUNDAN 0864 HANUMAN BAROG Prakash Chand 13338

0864021000061

8

732030578

1
Atyati

FI208641333

8

SHIMLA
HIMACHAL

PRADES
SOLAN DHUNDAN 0864 DASERAN SURINDER VERMA 6958

0864021000058

8

732030573

2
Atyati

FI208640695

8

SHIMLA
HIMACHAL

PRADES
SOLAN DHUNDAN 0864 DHUNDAN Dinesh Gupta 14071

0864021000064

9

732030573

6
Atyati

FI208641407

1

SHIMLA
HIMACHAL

PRADES
Shimla Marawog 0867 Matal Mohan Parkash 7140

0867021000072

4

672030527

0
Atyati

FI208670714

0

SHIMLA
HIMACHAL

PRADES
Shimla Marawog 0867 Makraug Santosh Kumar 14141

0867021000074

8

672030671

0
Atyati

FI208671414

1

SHIMLA
HIMACHAL

PRADES
Shimla Marawog 0867 Nanhar Devinder Singh 6263

0867021000037

3

672030588

6

CSC e

governance

FI808670626

3

SHIMLA
HIMACHAL

PRADES
Shimla Marawog 0867 Jhina Geeta Devi 13857

0867021000073

1

672030588

1
Atyati

FI208671385

7

SHIMLA
HIMACHAL

PRADES
Shimla Chirgaon 0902 Bamphad Kunjtesh Punj 13358

0902021000104

2

672030524

0
Atyati

FI209021335

8

SHIMLA
HIMACHAL

PRADES
Shimla Chirgaon 0902 Bkashdhar Sandeep Kumar 13737

0902021000107

3

672030524

5
Atyati/Magnot

FI209021373

7

SHIMLA
HIMACHAL

PRADES
Shimla Chirgaon 0902 Gahan Naveen Sharma 7133

0902021000063

2

672030587

9

CSC e

governance

FI809020713

3

SHIMLA
HIMACHAL

PRADES
Shimla Chirgaon 0902 Chirgaon C LOKESH PUNJ 8313

0902021000081

6

672030661

2

CSC e

governance/

M

FI809020831

3

SHIMLA
HIMACHAL

PRADES
Sirmour Badripur 0965 pipliwala GOURAV SANDHU 7035

0965021000159

2

733030580

9
Atyati

FI209650703

5

SHIMLA
HIMACHAL

PRADES
Sirmour Badripur 0965 Badripur Harmeet 14143

0965021000160

8

733030571

4
Atyati

FI209651414

3

SHIMLA
HIMACHAL

PRADES
Shimla Tikkar 0968 Hanstani Ram Dyal 13295

0968021000057

1

672030526

0
Atyati

FI209881329

5

SHIMLA
HIMACHAL

PRADES
SOLAN NAUNI 0969 SHAMRORT Vineet Sahni 13858

0969021000043

4

732030582

1
Atyati

FI209691385

8

SHIMLA
HIMACHAL

PRADES
SOLAN PARWANOO 0987 NARAYANI

MASHWSWER

SHARMA
6938

0987021000134

9

732030571

2

CSC e

governance

FI809870693

8

SHIMLA
HIMACHAL

PRADES
Shimla Dhargaura 0988 Gopal pur Tek Singh 13308

0988021000017

5

672030525

8
Atyati

FI209881330

8

SHIMLA
HIMACHAL

PRADES
Shimla Dhargaura 0988 Dofda Ravinder Kumar 7132

0988021000027

4

672030587

8

CSC e

governance/

M

FI809880713

2

SHIMLA
HIMACHAL

PRADES
SOLAN SAKORI CHAIL 0995 SAKORI NAVEEN KUMAR 6997

0995021000023

6

732030577

1

CSC e

governance

FI809950699

7

SHIMLA
HIMACHAL

PRADES
Shimla KOTKHAI 1075 Garawaog Ranjana Chauhan 14281

1075021000083

0

672030662

2
Atyati

FI210751428

1

SHIMLA
HIMACHAL

PRADES
Shimla BAGHI 1141 Ratnauri Vinod Sagrali 14540

1141021000052

6

672030666

0
Atyati

FI211411454

0

SHIMLA
HIMACHAL

PRADES
Shimla BAGHI 1141 Baghi Sunil Kishta 14538

1141021000053

3

672030660

5
Atyati

FI211411453

8

SHIMLA
HIMACHAL

PRADES
Kinnaur Sangla 1178 Kamaru 6 ASHOK KUMAR 8334

1178021000040

3

851030663

3

CSC e

governance

FI811780833

4

SHIMLA
HIMACHAL

PRADES
Kinnaur Sangla 1178 Chansu Anil Dutt 13193

1178021000047

2

672030524

7
Atyati

FI211781319

3

SHIMLA
HIMACHAL

PRADES
Sirmour Narag 1179 Narag RAM RATTAN 8810

1179021000050

2

733030580

5

CSC e

governance

FI811790881

0

SHIMLA
HIMACHAL

PRADES
Sirmour Narag 1179 mehlog lal tikkar Bhavna 14166

1179021000073

1

733030580

2
Atyati

FI211791416

6

SHIMLA
HIMACHAL

PRADES
Sirmour Narag 1179 Kotla Panjola PRAVESH 7020

1179021000066

3

733030579

4
Atyati

FI211790702

0

SHIMLA
HIMACHAL

PRADES
Sirmour Narag 1179 Drabli Pawan Sharma 14068

1179021000071

7

733030574

1
Atyati

FI211791406

8

SHIMLA
HIMACHAL

PRADES
Sirmour Narag 1179 daron devoria Kamal Dev 14159

1179021000072

4

733030573

1
Atyati

FI211791415

9

SHIMLA
HIMACHAL

PRADES
SOLAN DARLAGHAT 1180 DARLAGHAT Reeta Sharma 13855

1180021000246

9

732030573

0
Atyati

FI211801385

5

SHIMLA
HIMACHAL

PRADES
SOLAN SYRI 1185 SAIRI PAWAN KUMAR 7040

1185021000024

3

732030581

4

CSC e

governance

FI811850704

0

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Halau SOHAN LAL 8416

1186021000256

8

672030670

1
Atyati

FI211860841

6

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 BIJMAL SUNIL KUMAR 8408

1186021000257

5

672030669

3
Atyati

FI211860840

8

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Chogan Kartik Tangraik 14201

1186021000266

7

672030525

0
Atyati

FI211861420

1

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Dhanat Anil Kumar Sood 14140

1186021000265

0

672030525

4
Atyati

FI211861414

0

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Mundli KRISHAN LAL 8427

1186021000259

9

672030671

2
Atyati

FI211860842

7

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Nerwa N Sandeep Kumar 6239

1186021000260

5

672030671

4
Atyati/Magnot

FI211860623

9

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Kedi SANDEEP KUMAR 8418

1186021000258

2

672030670

3
Atyati

FI211860841

8

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Pollia KEWAL RAM 8432

1186021000255

1

672030671

7
Atyati

FI211860843

2

SHIMLA
HIMACHAL

PRADES
Shimla Nerwa 1186 Rushlaha SANTOSH KUMARI 8435

1186021000252

0

672030672

0
Atyati

FI211860843

5

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 RAM SHAHAR SEEMA DEVI 7037

1195021000056

4

732030581

1

CSC e

governance

FI811950703

7

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 DHARMANA Parmod Kumar 13741

1195021000088

5

732030573

5
Atyati

FI211951374

1

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 BAHERI Sapna Devi 14299

1195021000086

1

732030571

8
Atyati

FI211951429

9

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 BAILA Harjeet Singh 13313

1195021000084

7

732030571

9
Atyati

FI211951331

3

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 DOLI Kehar Singh 13994

1195021000089

2

732030574

0
Atyati

FI211951399

4

SHIMLA
HIMACHAL

PRADES
SOLAN RAMSHEHR 1195 MATULI Kamal kumar 7027

1195021000058

8

732030580

1

CSC e

governance

FI811950702

7

SHIMLA
HIMACHAL

PRADES
Sirmour Ogli 1236 Kalaamb SHAMSHAD 7013

1236021000145

5

733030578

7
Atyati

FI212360701

3

SHIMLA
HIMACHAL

PRADES
Shimla Jarol 1240 Jarol J Harish 13314

1240021000024

3

672030662

6
Atyati

FI212401331

4

SHIMLA
HIMACHAL

PRADES
Shimla Junga 1277 Junga Sunny Sood 6255

1277021000034

2

672030526

2

CSC e

governance/

M

FI812770625

5

SHIMLA
HIMACHAL

PRADES
Shimla CHHAILA 1306 Bagain Manju Sharma 14303

1306021000126

4

672030660

3
Atyati

FI213061430

3

SHIMLA
HIMACHAL

PRADES
Shimla CHHAILA 1306 Kamah Ramesh Kumar 14302

1306021000131

8

672030663

2
Atyati

FI213061430

2

SHIMLA
HIMACHAL

PRADES
Shimla CHHAILA 1306 Kayar RAKESH KUMAR 8338

1306021000128

8

672030663

7
Atyati

FI213060833

8

SHIMLA
HIMACHAL

PRADES
Shimla Arenjhulla 1320 Ribba Divy Vidhata 6271

1320021000020

5

672030527

8
Atyati

FI213200627

1

SHIMLA
HIMACHAL

PRADES
Shimla Tapri 1321 Urni Vicky 6277

1321021000060

1

672030528

4

CSC e

governance

FI813210627

7

SHIMLA
HIMACHAL

PRADES
Kinnaur Tapri 1321 Chagaon Bhagat Singh Negi 14072

1321021000070

0

851030660

9
Atyati

FI213211407

2

SHIMLA
HIMACHAL

PRADES
Shimla Theog 1329 Jais Manoj Sharma 13315

1329021000418

0

672030662

5
Atyati

FI213291331

5

SHIMLA
HIMACHAL

PRADES
Shimla Theog 1329 Chikkhar KANWAR SINGH 8312

1329021000401

2

672030661

1

CSC e

governance

FI813290831

2

SHIMLA
HIMACHAL

PRADES
Shimla Theog 1329 Sariwan Sanjeev Semwal 14115

1329021000421

0

672030666

3
Atyati

FI213291411

5

SHIMLA
HIMACHAL

PRADES
Shimla Theog 1329 Basa Theog Pardeep Kumar 6234

1329021000417

3

672030524

1
Atyati/Magnot

FI213290623

4

SHIMLA
HIMACHAL

PRADES
SOLAN DEOTHI 1347 CHAMAT BHARECH UMA SHARMA 6953

1347021000027

4

732030572

7
Atyati

FI213470695

3

SHIMLA
HIMACHAL

PRADES
SOLAN DEOTHI 1347 TOP KI BER MANISH KUMAR 7054

1347021000028

1

732030582

8
Atyati

FI213470705

4

SHIMLA
HIMACHAL

PRADES
SOLAN KUTHAR 1351 KRISHANGARH RAMESH KUMAR 6936

1351021000041

0

732030571

0
Atyati

FI213510693

6

SHIMLA
HIMACHAL

PRADES
SOLAN KUTHAR 1351 DARWA Surender Kumar 13138

1351021000039

7

732030570

6
Atyati

FI213511313

8

SHIMLA
HIMACHAL

PRADES
SOLAN KUTHAR 1351 JADLA VINITA 8295

1351021000040

3

732030578

3
Atyati

FI213510829

5

SHIMLA
HIMACHAL

PRADES
SOLAN SADHUPUL 1356 BANJNI Jatin Chauhan 13236

1356021000035

9

732030572

0
Atyati

FI213561323

6

SHIMLA
HIMACHAL

PRADES
SOLAN SADHUPUL 1356 TUNDAL ASHWANI KUMAR 7055

1356021000025

0

732030582

9

CSC e

governance

FI813560705

5

SHIMLA
HIMACHAL

PRADES
Shimla Anti 1381 Gilthari Harish Bhardwaj 7134

1381021000022

9

672030588

0

CSC e

governance

FI813810713

4

SHIMLA
HIMACHAL

PRADES
Shimla Anti 1381 Nandpur Yesh Pal 13907

1381021000030

4

672030665

1
Atyati

FI213811390

7

SHIMLA
HIMACHAL

PRADES
Shimla Anti 1381 Jhalta Amar Singh 13743

1381021000029

8

672030662

7
Atyati

FI213811374

3

SHIMLA
HIMACHAL

PRADES
Shimla Jubberhatti 1404 Baggi Dalip Kumar 14111

1404021000029

8

672030660

4
Atyati

FI214041411

1

SHIMLA
HIMACHAL

PRADES
Shimla Jubberhatti 1404 Chanog Ahish 8311

1404021000026

7

672030661

0
Atyati

FI214040831

1

SHIMLA
HIMACHAL

PRADES
Shimla Gumma Notikhad 1405 Gumma Rajinder Kumar 6252

1405021000026

7

672030525

9
Atyati/Magnot

FI214050625

2

SHIMLA
HIMACHAL

PRADES
Shimla Gumma Notikhad 1405 Khatnol Reeta Thakur 14638

1405021000029

8

672030670

6
Atyati

FI214050842

1

SHIMLA
HIMACHAL

PRADES
Shimla Summerkot 1406 Summerkot S MANJEET SINGH 8437

1406021000028

1

672030672

2

CSC e

governance

FI814060843

7

SHIMLA
HIMACHAL

PRADES
Shimla Summerkot 1406 Jagothi Kiran Rana 14300

1406021000036

6

672030670

2
Atyati

FI214061430

0

SHIMLA
HIMACHAL

PRADES
Shimla Summerkot 1406 Bhalnu Vijay Verma 9004

1406021000029

8

672030587

4

CSC e

governance

FI814060900

4

SHIMLA
HIMACHAL

PRADES
Shimla Summerkot 1406 Kui Susheel Kumar 13738

1406021000034

2

672030588

4
Atyati

FI214061373

8

SHIMLA
HIMACHAL

PRADES
Shimla Pandranoo 1407 Pandranoo P VIKRAM 8431

1407021000016

8

672030671

6
Atyati

FI214070843

1

SHIMLA
HIMACHAL

PRADES
Shimla Halog Dhami 1410 Halog Dhami H BINDU SHARMA 8324

1410021000166

0

672030662

3

CSC e

governance

FI814100832

4

SHIMLA
HIMACHAL

PRADES
Shimla Halog Dhami 1410 Batamana Jabri CHAMAN LAL 8405

1410021000165

3

672030669

0

CSC e

governance

FI814100840

5

SHIMLA
HIMACHAL

PRADES
Shimla Halog Dhami 1410 Tharch Bhagat Ram 6275

1410021000162

2

672030528

2

CSC e

governance

FI814100627

5

SHIMLA
HIMACHAL

PRADES
Shimla Halog Dhami 1410 Okhru Sohan Singh 6266

1410021000177

6

672030527

3
Atyati

FI214100626

6

SHIMLA
HIMACHAL

PRADES
SOLAN JOGON 1411 BAGLEHAR Amreek Singh 14356

1411021000056

4

732030571

6
Atyati

FI214111435

6

SHIMLA
HIMACHAL

PRADES
SOLAN JOGON 1411 JAGATPUR AnandKumar Sharma 7010

1411021000037

3

732030578

4

CSC e

governance

FI814110701

0

SHIMLA
HIMACHAL

PRADES
SOLAN JOGON 1411 JOGON Anu Rani 13266

1411021000052

6

732030578

5
Atyati

FI214111326

6

SHIMLA
HIMACHAL

PRADES
Kinnaur Bhaba Nagar 1416 Panvi DEVAGYAL CHAN 8807

1416021000036

6

672030527

4

CSC e

governance

FI814160880

7

SHIMLA
HIMACHAL

PRADES
Kinnaur Bhaba Nagar 1416 Nathpa Rakesh Kumar 14161

1416021000047

2

672030527

1
Atyati

FI214161416

1

SHIMLA
HIMACHAL

PRADES
Kinnaur BHAVA KATGAON 1417 Yangpa MANIOJ KUMAR 8373

1417021000031

1

851030667

2

CSC e

governance

FI814170837

3

SHIMLA
HIMACHAL

PRADES
Kinnaur BHAVA KATGAON 1417 Kafnu 2 Sachin 13900

1417021000042

7

851030663

0
Atyati

FI214171390

0

SHIMLA
HIMACHAL

PRADES
Sirmour Nainatikkar 1428 Dilman JITESH KUMAR 6964

1428021000023

6

733030573

8

CSC e

governance

FI814280696

4

SHIMLA
HIMACHAL

PRADES
Sirmour Nainatikkar 1428 Nainatikkar GIAN DUTT 7030

1428021000024

3

733030580

4

CSC e

governance

FI814280703

0

SHIMLA
HIMACHAL

PRADES
Sirmour Nainatikkar 1428 Sadhna Ghat BHARAT 7039

1428021000040

3

733030581

3
Atyati

FI214280703

9

SHIMLA
HIMACHAL

PRADES
Sirmour Dhamla 1435 Shaya Sanora KAPIL DEV 7050

1435021000008

3

733030582

4

CSC e

governance

FI814350705

0

SHIMLA
HIMACHAL

PRADES
Sirmour Dhamla 1435 Nohorti Bhaghot ANKU BHAGNAL 7032

1435021000013

7

733030580

6

CSC e

governance

FI814350703

2

SHIMLA
HIMACHAL

PRADES
Sirmour Dhamla 1435 Dibber Hari chand 6963

1435021000021

2

733030573

7
Atyati

FI214350696

3

SHIMLA
HIMACHAL

PRADES
Sirmour Dhamla 1435 Jadhol Taproli JAGMOHAN SINGH 7008

1435021000022

9

733030578

2
Atyati

FI214350700

8

SHIMLA
HIMACHAL

PRADES
Shimla Spillo 1440 Kanam Munish Kaol 14108

1440021000032

8

672030526

4
Atyati

FI214401410

8

SHIMLA
HIMACHAL

PRADES
Shimla Spillo 1440 Spillo Moti Giachho 6272

1440021000031

1

672030527

9
Atyati

FI214400627

2

SHIMLA
HIMACHAL

PRADES
Shimla DHARAMPUR 1445 Dharampur D CHINA THAKUR 13993

1445021000016

8

672030669

6
Atyati

FI214451399

3

SHIMLA
HIMACHAL

PRADES
Shimla DHARAMPUR 1445 Kiartu Sanjay 13374

1445021000012

0

672030670

7
Atyati

FI214451337

4

SHIMLA
HIMACHAL

PRADES
Shimla DHARAMPUR 1445 Kelwi Ramesh Kumar 14110

1445021000017

5

672030670

4
Atyati

FI214451411

0

SHIMLA
HIMACHAL

PRADES
Shimla DHARAMPUR 1445 Bharana SATYA SHARMA 8407

1445021000015

1

672030669

2
Atyati

FI214450840

7

SHIMLA
HIMACHAL

PRADES
Shimla Kingal 1446 Shalouta RUKUM CHAND 8365

1446021000083

0

672030666

4
Atyati

FI214460836

5

SHIMLA
HIMACHAL

PRADES
Shimla Kingal 1446 Karewathi Nawal Kishor 14541

1446021000084

7

672030663

5
Atyati

FI214461454

1

SHIMLA
HIMACHAL

PRADES
Shimla Kingal 1446 Bharedi Surinder Kumar 6236

1446021000059

5

672030524

3

CSC e

governance

FI814460623

6

SHIMLA
HIMACHAL

PRADES
SOLAN MAJHOLI 1455 RAJPURA JASPREET KAUR 7036

1455021000039

7

732030581

0

CSC e

governance

FI814550703

6

SHIMLA
HIMACHAL

PRADES
SOLAN MAJHOLI 1455 MANJHOLI PRABHJOT KAUR 7026

1455021000042

7

732030580

0

CSC e

governance

FI814550702

6

SHIMLA
HIMACHAL

PRADES
Sirmour Bagthan 1462 Bagthan Nitin Kumar Tomar 13507

1462021000047

5

733030571

7
Atyati

FI208621350

7

SHIMLA
HIMACHAL

PRADES
Sirmour Haripur 1515 Tikri Dasakna VINOD KUMAR 7053

1515021000047

2

733030582

7

CSC e

governance

FI815150705

3

SHIMLA
HIMACHAL

PRADES
Sirmour Haripur 1515 Beong Tatwa Mela Ram 6948

1515021000042

7

733030572

2

CSC e

governance

FI815150694

8

SHIMLA
HIMACHAL

PRADES
Sirmour Haripur 1515 Badol Rakesh Kumar 13296

1515021000067

0

733030571

3
Atyati

FI215151329

6

SHIMLA
HIMACHAL

PRADES
Sirmour Haripur 1515 gahal SeemaDevi 7005

1515021000043

4

733030577

9

CSC e

governance

FI815150700

5

SHIMLA
HIMACHAL

PRADES
Sirmour Mangarh 1516 Dinger kinner VIJAY SINGH 6965

1516021000011

3

733030573

9

CSC e

governance

FI815160696

5

SHIMLA
HIMACHAL

PRADES
Sirmour Mangarh 1516 Mangarh Lal Singh 7024

1516021000013

7

733030579

8

CSC e

governance

FI815160702

4

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Kashapat Bhajan Dass 14305

1522021000087

8

672030663

6
Atyati

FI215221430

5

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Munish SANJEEV KUMAR 8351

1522021000067

0

672030665

0

CSC e

governance

FI815220835

1

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Kuhal SANTOSHI DEVI 8345

1522021000082

3

672030664

4
Atyati

FI215220834

5

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Darkali Anil Kumar 14357

1522021000088

5

672030661

4
Atyati

FI215221435

7

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Taklech RATTAN DASS 8368

1522021000075

5

672030666

7

CSC e

governance

FI815220836

8

SHIMLA
HIMACHAL

PRADES
Shimla Taklech 1522 Deothi Taklech BISHAM DEV 8439

1522021000079

3

672030587

6

CSC e

governance

FI815220843

9

SHIMLA
HIMACHAL

PRADES
Shimla Kufri 1542 Darkali Sandeep Kumar 14202

1542021000059

5

672030525

2
Atyati

FI215421420

2

SHIMLA
HIMACHAL

PRADES
Shimla Rampur Bushar 1543 Dansa Giyan Chand 13898

1543021000719

8

672030525

1
Atyati

FI215431389

8

SHIMLA
HIMACHAL

PRADES
Shimla Rampur Bushar 1543 Lasla Nek Ram Sharma 6262

1543021000664

1

672030526

9

CSC e

governance

FI815430626

2

SHIMLA
HIMACHAL

PRADES
Shimla Rampur Bushar 1543 Racholi Snajeeta Kumari 14092

1543021000723

5

672030671

9
Atyati

FI215431409

2

SHIMLA
HIMACHAL

PRADES
Shimla Gumma Kotkhai 1551 Bakhol Kamal 13319

1551021000102

8

672030668

8
Atyati

FI215511331

9

SHIMLA
HIMACHAL

PRADES
Shimla Gumma Kotkhai 1551 Himri Kishori 13904

1551021000103

5

672030526

1
Atyati

FI215511390

4

SHIMLA
HIMACHAL

PRADES
Kinnaur YANGTHANG 1554 NARKO CHHEWANG DORJE 8354

1554021000016

8

851030665

3
Atyati

FI215540835

4

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Gewas Pardeep 6250

1643021000059

5

672030525

7
Atyati

FI216430625

0

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Katoti Vidwan Singh 14539

1643021000066

3

672030526

6
Atyati

FI216431453

9

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Ranol Subash Kumar 13902

1643021000058

8

672030665

9
Atyati

FI216431390

2

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Thali Jangla Rakesh Kumar 14093

1643021000064

9

672030666

9
Atyati

FI216431409

3

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Thana AMIT KUMAR 8371

1643021000060

1

672030667

0
Atyati

FI216430837

1

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 Diswani Anit Kumar 13903

1643021000063

2

672030662

0
Atyati

FI216431390

3

SHIMLA
HIMACHAL

PRADES
Shimla Jangla 1643 kaloti Anuradha 13339

1643021000061

8

672030663

1
Atyati

FI216431333

9

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Kharshali SURENDER SINGH 8339

1645021000034

2

672030663

8
Atyati/Magnot

FI216450833

9

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Pekha RAJESH KUMAR 8356

1645021000035

9

672030665

5
Atyati

FI216450835

6

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Tangnu Janglikh DINESH 8369

1645021000030

4

672030666

8

CSC e

governance/

M

FI816450836

9

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Shiladesh PUNEET KUMAR 9000

1645021000032

8

672030666

5
Atyati

FI216450900

0

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Kabat Deep Chand 13990

1645021000037

3

672030526

3
Atyati

FI216451399

0

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Tikkri Jatinder Singh 6276

1645021000033

5

672030528

3
Atyati

FI216450627

6

SHIMLA
HIMACHAL

PRADES
Shimla Dhamwari 1645 Sindasli Rohit Kumar 14168

1645021000039

7

672030672

1
Atyati

FI216451416

8

SHIMLA
HIMACHAL

PRADES
Shimla Durgapur 1647 Neen Baldev Verma 6265

1647021000037

3

672030527

2
Atyati

FI216470626

5

SHIMLA
HIMACHAL

PRADES
Shimla Durgapur 1647 Ghaini PARDEEP KUMAR 8412

1647021000036

6

672030669

7
Atyati

FI216470841

2

SHIMLA
HIMACHAL

PRADES
Shimla Durgapur 1647 Naldhera PARDEEP THAKUR 8428

1647021000035

9

672030671

3
Atyati/Magnot

FI216470842

8

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 Nohra Bohra Ramesh Kumar 13320

1728021000043

4

672030665

4
Atyati

FI217281332

0

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 MAJHOLI Kuldeep 13322

1728021000044

1

672030664

7
Atyati

FI217281332

2

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 JoruShilal KAPIL DEV 8329

1728021000042

7

672030662

8
Atyati

FI217280832

9

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 Jubbil Bansi Lal 13431

1728021000047

2

672030662

9
Atyati

FI217281343

1

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 Dharcharan Narender 13354

1728021000045

8

672030661

8
Atyati

FI217281335

4

SHIMLA
HIMACHAL

PRADES
Shimla Kupvi 1728 Charanti Nater Singh 13321

1728021000041

0

672030524

8
Atyati

FI217281332

1

SHIMLA
HIMACHAL

PRADES
Shimla BCS NEW SHIMLA 1971 Rajana Mukesh Kumar 14114

1971021000081

6

672030665

7
Atyati

FI219711411

4

SHIMLA
HIMACHAL

PRADES
SOLAN NALAGARH 2017 KHERA Dinesh Kumar 14162

2017021000248

3

732030579

0
Atyati

FI220171416

2

SHIMLA
HIMACHAL

PRADES
SOLAN NALAGARH 2017 KIRPALPUR MANOHAR SAGAR 7017

2017021000238

4

732030579

1
Atyati

FI220170701

7

SHIMLA
HIMACHAL

PRADES
Shimla Rekong Peo 2141 Kothi Pritika Kumari 14155

2141021000064

9

672030588

3
Atyati

FI221411415

5

SHIMLA
HIMACHAL

PRADES
SOLAN BAGGA 2183 BERAL Chaman Lal 14070

2183021000024

3

732030574

5
Atyati

FI221831407

0

SHIMLA
HIMACHAL

PRADES
SOLAN KALUJHANDA 2207 KALUJHINDA Balbir Singh 13297

2207021000059

5

732030570

9
Atyati

FI222071329

7

SHIMLA
HIMACHAL

PRADES
SOLAN solan by pass 2330 DANGRI MINESH 6973

2330021000070

0

732030574

7

CSC e

governance

FI823300697

3

SHIMLA
HIMACHAL

PRADES
SOLAN solan by pass 2330 DEOTHI Niranjan Singh 14355

2330021000102

8

732030575

0
Atyati

FI223301435

5

SHIMLA
HIMACHAL

PRADES
SOLAN MANGOO 2569 SANGHOI NARESH KUMAR 7041

2569021000030

4

732030581

5
Atyati

FI225690704

1

SHIMLA
HIMACHAL

PRADES
SOLAN MANGOO 2569 GIANA Dalip Kumar 14477

2569021000037

3

732030578

0
Atyati

FI225691447

7

SHIMLA
HIMACHAL

PRADES
SOLAN MANGOO 2569 MANGOO Prem Chand 14253

2569021000035

9

732030579

9
Atyati

FI225691425

3

SHIMLA
HIMACHAL

PRADES
Shimla Kangal 2570 Lower Kangal Harish Mehta 13359

2570021000024

3

672030588

5
Atyati

FI225701335

9

SHIMLA
HIMACHAL

PRADES
Shimla Kamyana 2812 Dummi Bhupinder Singh 13906

2812021000066

3

672030662

1
Atyati

FI228121390

6

SHIMLA
HIMACHAL

PRADES
Shimla Kamyana 2812 Parog Seema 6268

2812021000062

5

672030527

5
Atyati

FI228120626

8

SHIMLA
HIMACHAL

PRADES
Shimla Kamyana 2812 Bhaunt Partap Singh 13742

2812021000064

9

672030524

4
Atyati

FI228121374

2

SHIMLA
HIMACHAL

PRADES
Sirmour Kakog 2890 Baunal Gian Chand 14138

2890021000021

2

733030572

1
Atyati

FI228901413

8

SHIMLA
HIMACHAL

PRADES
Sirmour Gata 2964 Sangna Kamlesh 13736

2964021000025

0

733030581

6
Atyati

FI229641373

6

SHIMLA
HIMACHAL

PRADES
Sirmour Gata 2964 Satahan Sunil 7044

2964021000024

3

733030581

8
Atyati

FI229640704

4

SHIMLA
HIMACHAL

PRADES
Shimla Mehli 2984 Pujarli Rajkumar 13856

2984021000051

9

672030527

6
Atyati

FI229841385

6

SHIMLA
HIMACHAL

PRADES
SOLAN SHAMTI 2985 SERI Dilsra 14153

2985021000040

3

732030582

0
Atyati

FI229851415

3

SHIMLA
HIMACHAL

PRADES
SOLAN SHAMTI 2985 SHAMTI VIKAS THAKUR 7048

2985021000017

5

732030582

2

CSC e

governance

FI829850704

8

SHIMLA
HIMACHAL

PRADES
Shimla Deoth 3068 Deoth Jai Lal Ranta 6246

3068021000007

6

672030525

3

CSC e

governance

FI830680624

6

SHIMLA
HIMACHAL

PRADES
Shimla GHOOND 3291 GHOOND G BHARAT BHUSHAN 8413

3291021000005

2

672030669

8
Atyati

FI232910841

3

SHIMLA
Himachal

Pradesh
Kinnaur RAKCHHAM 2891 Chittkul 3 Not Appointed

SHIMLA
Himachal

Pradesh
Kinnaur RAKCHHAM 2891 Raksham Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Anti 1381 Nandpur Not Appointed

SHIMLA
Himachal

Pradesh
KINNAUR Bhaba Nagar 1416 Nathpa Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Dhargaura 988 Gopal pur Not Appointed

SHIMLA
Himachal

Pradesh
SOLAN DHUNDAN 864 HANUMAN BAROG Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Durgapur 1647 Neen Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Durgapur 1647 Ghaini Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Gumma Kotkhai 1551 Bakhol Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Jangla 1643 Thali Jangla Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Jangla 1643 Thana Not Appointed

SHIMLA
Himachal

Pradesh
Shimla KASUMPTI 565 Pujarli Not Appointed

SHIMLA
Himachal

Pradesh
SHIMLA Nerwa 1186 Dhanat Not Appointed

SHIMLA
Himachal

Pradesh
SOLAN RAMSHEHR 1195 DOLI Not Appointed

SHIMLA
Himachal

Pradesh
Sirmour sataun 863 chandini Not Appointed

SHIMLA
Himachal

Pradesh
Sirmour Shillai 762 Kuhant Not Appointed

SHIMLA
Himachal

Pradesh
Sirmour Shillai 762 shillai Not Appointed

SHIMLA
Himachal

Pradesh
Sirmour Shillai 762 Kando Bhatnol Not Appointed

SURAT GUJARAT ANAND CAMBAY 0171 NANA KALODRA
KISHANKUMAR

KANUBHAI PATEL
8450

0171021000025

0

993030672

7
INDIVIDUAL

FI801710845

0

SURAT GUJARAT ANAND CAMBAY 0171 DAHEDA
Harshadbhai

Chandubhai Rathod
5173

0024021000649

8

118030433

0
Atyati

FI201710517

3

SURAT GUJARAT ANAND CAMBAY 0171 Sokhada
Laxmanbhai

Kantibhai Valmik
6691

0171021000024

3

993030553

3
Atyati

FI201710669

1

SURAT GUJARAT VALSAD ATUL 0211 BHAGOD
Patel Niteshbhai

Ishwerbhai
14293

0211021000080

9

109030552

1
FIA

FI702111429

3

SURAT GUJARAT KHEDA Chaklashi 0254 WARD NO 6
MOHSINSHA

ANVARSHA DIWAN
10886

0254021000034

2

987030731

6
INDIVIDUAL

FI802541088

6

SURAT
DAMAN AND

DIU
DAMAN UT DAMAN 0272 DUNETHA

Gulabchandra

Rajmani Tiwari
4751

0272021000100

4

120030434

0
Atyati

FI202720475

1

SURAT GUJARAT BHARUCH Hansot 0309 Hansot
Haribhai Maganbhai

patel
6673

0309021000016

8

100030552

3
INDIVIDUAL

FI803090667

3

SURAT GUJARAT BHARUCH Hansot 0309 ASTA
Akhileshkumar

chandra Prakash rai
6670

0309021000015

1

100030552

0
INDIVIDUAL

FI803090667

0

SURAT GUJARAT Navsari Gadat 0346 Gadat
RAJESHKUMAR

NATWARLAL PATEL
6672

0346021000010

6

708030552

2
INDIVIDUAL

FI803460667

2

SURAT GUJARAT KHEDA ATARSUMBA 0351 KOSAM
Pravinsinh Takhatsinh

Zala
5175

0024021000432

6

117030433

3
Atyati

FI203510517

5

SURAT GUJARAT KHEDA ATARSUMBA 0351 APRUJI
Rakesh Laxmansinh

Solanki
1836

0024021000447

0

117030433

2
Atyati

FI203510183

6

SURAT GUJARAT KHEDA ATARSUMBA 0351 RAVDAVAT
Amarsinh Umedji

Rathod
1837

0024021000443

2

117030433

5
Atyati

FI203510183

7

SURAT GUJARAT KHEDA ATARSUMBA 0351 SANDESAR
Atulkumar Ambalal

Pandya
5177

0024021000313

8

117030433

7
Atyati

FI203510517

7

SURAT GUJARAT KHEDA ATARSUMBA 0351 NIKOL
Jayeshbhai

Shanabhai Thakor
5171

0351021000018

2

117030433

4
Atyati

FI203510517

1

SURAT GUJARAT KHEDA ATARSUMBA 0351 CHELAVAT
Bhaveshkumar

Kahansinh Solanki
5176

0024021000431

9

117030433

6
Atyati

FI203510517

6

SURAT GUJARAT KHEDA ATARSUMBA 0351 MADADRA
Jagdishbhai Keshaji

Zala
5172

0351021000015

1

117030433

9
Atyati

FI203510517

2

SURAT GUJARAT KHEDA ATARSUMBA 0351 VAGHAVAT
Nareshbhai Kantibhai

Solanki
4688

0351021000016

8

117030433

8
Atyati

FI203510468

8

SURAT GUJARAT KHEDA ATARSUMBA 0351 KABHAI NA MUVADA

KIRANBHAI

MOHABATSINH

RATHOD

8448
0351021000019

9

987030672

5
INDIVIDUAL

FI803510844

8

SURAT GUJARAT KHEDA ATARSUMBA 0351 Atarsumba A
Narendrakumar

Baldevlal Rajput
10637

0351021000023

6

987030685

4
Atyati

FI203511063

7

SURAT GUJARAT ANAND Bandhani 0352 RAVIPURA Nilesh Kumar Parmar 8452
0352021000030

4

993030672

9
INDIVIDUAL

FI803520845

2

SURAT GUJARAT ANAND Bandhani 0352 BANDHANI CHOKDI
Vishal Ramanbhai

Prajapati
1839

0024021000302

2

121030432

9
Atyati

FI203520183

9

SURAT GUJARAT Surat Mahuva 0356 Mahuva M
Ranjitaben

Pradipbhai Patel
8449

0356021000059

5

102030672

6
INDIVIDUAL

FI803560844

9

SURAT GUJARAT Surat Mahuva 0356 Pathran
Dharmishtha

Anilbhai Pavar
8451

0356021000060

1

102030672

8
INDIVIDUAL

FI803560845

1

SURAT GUJARAT Surat Mahuva 0356 AMCHAK
Milind Prabhakar

Survade
8077

0356021000058

8

102030645

0
INDIVIDUAL

FI803560807

7

SURAT GUJARAT Surat Mahuva 0356 RANAT

Ankitkimar

Chandrasingbhai

Chaudhari

8078
0356021000057

1

102030645

1
INDIVIDUAL

FI803560807

8

SURAT GUJARAT BARODA BIL 0361 LAXMIPURA
Thakorbhai Nanalal

Panchal
5174

0361021000071

7

117030433

1
Atyati

FI203610517

4

SURAT GUJARAT BARODA BIL 0361 CHAPAD
DHARMESHBHAI

BUDHABHAI THAKOR
8447

0361021000098

4

983030672

4
INDIVIDUAL

FI803610844

7

SURAT GUJARAT Navsari MUNSAD 0650 MUNSAD M
Pankajbhai

Amrutbhai Hadpati
8887

0650021000019

9

708030640

5
Atyati

FI206500888

7

SURAT GUJARAT Broach KANTHARIYA 1071 Kantharia
Abdullah Mahmad

Patel
8061

1071021000024

3

102030643

5
INDIVIDUAL

FI810710806

1

SURAT GUJARAT Broach KANTHARIYA 1071 THAM
ISHWAR BHIKHABHAI

VASAVA
6674

1071021000022

9

102030552

4
INDIVIDUAL

FI810710667

4

SURAT GUJARAT BHARUCH JAMBUSAR 2776 Vanseta
Aneelbhai

Ravjeebhai Paylot
13316

2776021000026

7

100030757

6
Atyati

FI227761331

6

SURI WEST BENGAL JALPAIGURI MAINAGURI 0276 BASILARDANGA Swapan Kr Rishi 1207
0024021000420

3

535030400

5
Atyati

FI202760120

7

SURI WEST BENGAL JALPAIGURI MAINAGURI 0276 NIRENDRAPUR Simanta Roy 1209
0024021000419

7

535030400

6
Atyati

FI202760120

9

SURI WEST BENGAL JALPAIGURI MAINAGURI 0276 TEKATALI Nanda Dulal Roy 399
0024021000481

4

535030400

7
Atyati

FI202760039

9

SURI WEST BENGAL JALPAIGURI MAINAGURI 0276 DWAWRIKA NARI Chandan Roy 1208
0024021000415

9

535030400

8
Atyati

FI202760120

8

SURI WEST BENGAL JALPAIGURI MAINAGURI 0276 UTTAR KHAIRBARI Shachindar Sarkar 11432
0276021000104

2

535030400

9
Atyati

FI202761143

2

SURI WEST BENGAL Birbhum Dubrajpur 0307 GANRA Asish Kumar Ghosh 8063
0307021000078

6

014030643

7
Atyati

FI203070806

3

SURI WEST BENGAL Birbhum Kirnahar 0357 MAHESGRAM Sumanta Mondal 5206
0357021000050

2

402030442

0
Atyati

FI203570520

6

SURI WEST BENGAL Birbhum Mohd Bajar 0605 MALDIHA_MD. BAZAR Samsul Islam 5205
0605021000049

6

411030441

9
Atyati

FI206050520

5

SURI WEST BENGAL Birbhum Mohd Bajar 0605 RAJYADHARPUR Sohagee Das 19
0605021000040

3

063030397

6
Atyati

FI206050001

9

SURI WEST BENGAL Birbhum PAIKAR 0645 TIRGRAM Daud Ali 6789
0645021000078

6

014030559

5
Atyati

FI206450678

9

SURI WEST BENGAL Birbhum Purandarpur 0673 PIASHALA Subhra Kanti Pal 11003
0673021000043

4

057030398

9
Atyati

FI206731100

3

SURI WEST BENGAL Birbhum Purandarpur 0673 KONDAIPUR Sukhen Das 127
0024021000279

7

057030398

8
Atyati

FI206730012

7

SURI WEST BENGAL Birbhum Purandarpur 0673 SAJINA Kartick Dhibar 13796
0673021000067

0

057030398

7
Atyati

FI206731379

6

SURI WEST BENGAL Birbhum Purandarpur 0673 CHOTTA KHUSTIKURI Lalmani Sahani 8062
0673021000030

4

014030643

6
Atyati

FI206730806

2

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 JALALNAGAR J Mohd Ali Zinnah 285
0024021000265

0

288030399

4
Atyati

FI207040028

5

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 CHUNPALASHI Nurul Hassan 8999
0704021000099

1

288030399

3
Atyati

FI207040899

9

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 KHADEMPUKUR Rafikul Hasan 5052
0704021000084

7

288030399

5
Atyati

FI207040505

2

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 KAYERA
ATAUR RAHAMAN

MOLLAH
1312

0024021000634

4

288030399

6
Atyati

FI207040131

2

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 SHAKARGACHA Atikur Rahaman 13550
0704021000150

9

288030399

9
Atyati

FI207041355

0

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 POCHHIARA Asique Ali Molla 283
0024021000284

1

288030399

2
Atyati

FI207040028

3

SURI WEST BENGAL Birbhum ILLAMBAZAR 0704 USHAHAR Sujit Kr Bhaluk 136
0024021000435

7

288030399

8
Atyati

FI207040013

6

SURI WEST BENGAL Birbhum Nalhati 0757 KANAIPUR Champak Mukherjee 810
0757021000134

9

254030397

2
Atyati

FI207570081

0

SURI WEST BENGAL Birbhum Nalhati 0757 Amalai Bahara TUHINA BANU 13151
0757021000242

1

014030465

4
Atyati

FI207571315

1

SURI WEST BENGAL Birbhum Nalhati 0757 KODDYA Chaitali Mandal 11906
0757021000221

6

254030397

4
Atyati

FI207571190

6

SURI WEST BENGAL Birbhum Nalhati 0757 TAILPARA Nabakumar Mal 128
0024021000495

1

254030396

9
Atyati

FI207570012

8

SURI WEST BENGAL Birbhum Nalhati 0757 GOPAGRAM
KRISHNARJUN

MONDAL
4758

0024021000503

3

254030397

0
Atyati

FI207570475

8

SURI WEST BENGAL Birbhum Nalhati 0757 PAINTA
Mitali Kumari

Pramanik
11905

0757021000220

9

254030397

1
Atyati

FI207571190

5

SURI WEST BENGAL Birbhum Nalhati 0757 BARLA Mrinal Kanti Mandal 123
0024021000492

0

254030396

6
Atyati

FI207570012

3

SURI WEST BENGAL Birbhum Nalhati 0757 JAGADHARI Manojit Singha 124
0024021000278

0

254030396

7
Atyati

FI207570012

4

SURI WEST BENGAL Birbhum Nalhati 0757 RAGHUNATHPUR village Gautam Mal 126
0024021000491

3

254030396

8
Atyati

FI207570012

6

SURI WEST BENGAL Birbhum Ch Nanoor 0781 BANDAR Jhuma Sadhu 135
0024021000274

2

287030398

3
Atyati

FI207810013

5

SURI WEST BENGAL Birbhum Ch Nanoor 0781 Baliguni Tapan Kr Mondal 6043
0781021000055

7

014030511

7
Atyati

FI207810604

3

SURI WEST BENGAL Birbhum Ch Nanoor 0781 ALIGRAM Mostafizur Rahaman 5204
0781021000054

0

287030441

6
Atyati

FI207810520

4

SURI WEST BENGAL Birbhum Ch Nanoor 0781 ANGORA Rumpa Roy 12867
0781021000072

4

287030398

6
Atyati

FI207811286

7

SURI WEST BENGAL Birbhum Ch Nanoor 0781 GOALDIHI Sabina Easmin 1770
0781021000040

3

287030398

4
Atyati

FI207810177

0

SURI WEST BENGAL Birbhum Ch Nanoor 0781 PUNDARA
PRASANTA KUMAR

MONDAL
2448

0781021000031

1

287030398

5
Atyati

FI207810244

8

SURI WEST BENGAL Murshidabad Berhampore 0817 BANSBARI ANSARUL SK 8175
0817021000170

7

241030651

3
INDIVIDUAL

FI808170817

5

SURI WEST BENGAL Murshidabad Berhampore 0817 SANYASIDANGA SELINA KHATUN 8176
0817021000171

4

241030651

4
INDIVIDUAL

FI808170817

6

SURI WEST BENGAL Murshidabad Berhampore 0817 TALGACHI JAINUDDIN SK 8177
0817021000172

1

241030651

5
INDIVIDUAL

FI808170817

7

SURI WEST BENGAL Coochbehar Coochbehar 0828 HASTABUD-KASALDANGA
Gangadebi Sarkar

Kirtaniya
13235

0828021000119

6

601030516

3
Atyati

FI208281323

5

SURI WEST BENGAL Coochbehar Coochbehar 0828 SITALBAS Rafikul Islam 13233
0828021000120

2

601030465

6
Atyati

FI208281323

3

SURI WEST BENGAL Coochbehar Coochbehar 0828 PASCHIM HARIBHANGA Iyanur Islam 13729
0828021000123

3

601030465

7
Atyati

FI208281372

9

SURI WEST BENGAL Birbhum Rampurhat 0898 GUG RIYA KHAMARU 13659
0898021000246

9

014030559

3
Atyati

FI208981365

9

SURI WEST BENGAL DARJEELING DARJEELING 0900 KAIJALIA Anup Rai 5300
0900021000321

3

583030448

5
Atyati

FI209000530

0

SURI WEST BENGAL DAKSHIN DINAJPUR BALURGHAT 0954 CHAKKASI SWARUP HALDAR 12338
0954021000112

7

587030407

3
Atyati

FI209541233

8

SURI WEST BENGAL DAKSHIN DINAJPUR BALURGHAT 0954 JALGHAR Puja Barman 11738
0954021000109

7

587030448

6
Atyati

FI209541173

8

SURI WEST BENGAL MALDA ENAYETHPUR 1145 GANGAPRASAD DOLLY MAJUMDAR 4354
1145021000015

1

516030406

9
Atyati

FI211450435

4

SURI WEST BENGAL MALDA ENAYETHPUR 1145 ENAYETPUR SUSHANTA RAJAK 5079
1145021000014

4

520030407

5
Atyati

FI211450507

9

SURI WEST BENGAL MALDA SOVANAGAR 1146 MADIA SUJIT CHOWDHURY 4353
1146021000031

1

449030407

0
Atyati

FI211460435

3

SURI WEST BENGAL MALDA SOVANAGAR 1146 UTTAR CHANDIPUR SUBRATA SAHA 4304
1146021000033

5

449030407

1
Atyati

FI211460430

4

SURI WEST BENGAL MALDA SOVANAGAR 1146 BHAWANIPUR S Sanjay Choudhary 402
1146021000032

8

449030407

2
Atyati

FI211460040

2

SURI WEST BENGAL Birbhum Kurumgram 1337 PAKHA MdSahauddin 4534
1337021000016

8

401030397

5
Atyati

FI213370453

4

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 KAMALAGAON Gulesa Begam 310
0024021000290

2

476030401

1
Atyati

FI214220031

0

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 KUCHILA MdRajjak Hussain 311
0024021000262

9

476030401

2
Atyati

FI214220031

1

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 UTTAR KADAMGACHH Khajimuddin 314
0024021000292

6

476030401

3
Atyati

FI214220031

4

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 MASID KHAS Anabul Alam 386
0024021000294

0

476030401

4
Atyati

FI214220038

6

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 PURWAGOMAIDIJHI Pozir Hussain 419
1422021000050

2

476030401

5
Atyati

FI214220041

9

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 GOALGACH SABINA KHATOON 5993
1422021000074

8

256030507

3
Atyati

FI214220599

3

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 LEAT MASID MAKSUDA BANU 13768
1422021000119

6

256030507

4
Atyati

FI214221376

8

SURI WEST BENGAL UTTAR DINAJPUR RAMGANJ 1422 RAMGANJ SAHIN BEGUM 5995
1422021000073

1

256030507

5
Atyati

FI214220599

5

SURI WEST BENGAL Murshidabad Sagarpara 1495 Azimpur Biplab Sarkar 6720
1495021000054

0

241030554

5
INDIVIDUAL

FI814950672

0

SURI WEST BENGAL Murshidabad Sagarpara 1495 Baromasia Subrota Pal 6721
1495021000056

4

241030554

6
INDIVIDUAL

FI814950672

1

SURI WEST BENGAL Murshidabad Sagarpara 1495 Godagari Noriful Molla 6722
1495021000053

3

241030554

7
INDIVIDUAL

FI814950672

2

SURI WEST BENGAL Murshidabad Sagarpara 1495 Narsinghapur Sampa Saha 6725
1495021000055

7

241030555

0
INDIVIDUAL

FI814950672

5

SURI SIKKIM East Sikim Ranipool 1498 GARIGOAN
Nanda Kumari

Sharma
13946

1498021000048

9

109030765

3
Atyati

FI214981394

6

SURI WEST BENGAL Birbhum Gangmuri Joypur 1528 JAYPUR ARIJIT BHANDARI 13366
1528021000025

0

014030738

2
Atyati

FI215281336

6

SURI WEST BENGAL Birbhum Gangmuri Joypur 1528 LAUBERIA Prabin Saha 9
0024021000245

2

059030394

2
Atyati

FI215280000

9

SURI WEST BENGAL Birbhum Gangmuri Joypur 1528 Aligarh Village Rahul Mandal 10
0024021000430

2

059030418

7
Atyati

FI215280001

0

SURI WEST BENGAL Birbhum Kapista 1529 BALIHARPUR village Sandip Bhandari 12
0024021000650

4

061030397

7
Atyati

FI215290001

2

SURI WEST BENGAL Birbhum Kapista 1529 MURALPUR Mithun Pal 301
0024021000510

1

061030397

8
Atyati

FI215290030

1

SURI WEST BENGAL Birbhum Parsundi 1530 JAMALPUR Md Sahajahan 131
0024021000264

3

255030394

7
Atyati

FI215300013

1

SURI WEST BENGAL Birbhum Parsundi 1530 ARJJUNSHULI SkmasiurRahaman 4535
1530021000032

8

255030395

0
Atyati

FI215300453

5

SURI WEST BENGAL Birbhum Parsundi 1530 NABASAN Nabin Kabiraj 808
0024021000434

0

255030394

8
Atyati

FI215300080

8

SURI WEST BENGAL Birbhum Parsundi 1530 TAMRA Nityananda Mondal 809
0024021000281

0

255030394

9
Atyati

FI215300080

9

SURI WEST BENGAL Birbhum Khyrasole 1531 BATASPUR Kartick Laha 6100
1531021000054

0

014030516

2
Atyati

FI215310610

0

SURI WEST BENGAL Birbhum Khyrasole 1531 PERUA GOPALPUR SAGAR MAJUNDER 13478
1531021000108

0

058030394

3
Atyati

FI215311347

8

SURI WEST BENGAL Birbhum Khyrasole 1531 LAWBERIA Bidyut Laha 5203
1531021000052

6

058030441

5
Atyati

FI215310520

3

SURI WEST BENGAL Birbhum Khyrasole 1531 GERUAPAHARI Koushik Majhi 121
1531021000034

2

058030394

6
Atyati

FI215310012

1

SURI WEST BENGAL Birbhum Khyrasole 1531 PALASHBUNI Avijit Ghosh 15
0024021000241

4

058030423

9
Atyati

FI215310001

5

SURI WEST BENGAL Birbhum Khyrasole 1531 PENCHALIA Pintu Mondal 14045
1531021000110

3

058030448

0
Atyati

FI215311404

5

SURI WEST BENGAL Birbhum Khyrasole 1531 HARIEKTALA Sk Safikul Islam 17
0024021000540

8

058030394

4
Atyati

FI215310001

7

SURI WEST BENGAL Birbhum Khyrasole 1531 SHRIRAMPUR Patik Sen 18
1531021000035

9

058030394

5
Atyati

FI215310001

8

SURI WEST BENGAL Birbhum SIRSA 1535 SHALKA Partha Roja 5225
1535021000025

0

578030441

3
Atyati

FI215350522

5

SURI WEST BENGAL Birbhum SIRSA 1535 BHABANIPUR SIRSA Biplab Panja 5224
1535021000024

3

578030441

2
Atyati

FI215350522

4

SURI WEST BENGAL Birbhum Rangaipur 1536 MAHISH DAHARI Pratap Chand Das 5292
1536021000007

6

414030448

2
Atyati

FI215360529

2

SURI WEST BENGAL Birbhum Rangaipur 1536 HARISHKOPA Kamal Mustafa 13206
1536021000013

7

014030673

1
Atyati

FI215361320

6

SURI WEST BENGAL Birbhum Sainthia 1537 SALCHAPRA MahamadulHasan 4533
1537021000023

6

399030397

9
Atyati

FI215370453

3

SURI WEST BENGAL Birbhum Sainthia 1537 DERIAPUR
Saddam Hossain

Molla
12868

1537021000056

4

399030398

0
Atyati

FI215371286

8

SURI WEST BENGAL MALDA GANGA PROSAD 1549 BISHNU PROSAD MD Obaidullah 5290
1549021000094

6

485030455

5
Atyati

FI215490529

0

SURI WEST BENGAL Alipurduar DAMANPUR 1616
PASCHIM MAJHERDABRI TEA

GARDEN D
Sumanta Das 5058

1616021000715

0

489030400

4
Atyati

FI216160505

8

SURI WEST BENGAL JALPAIGURI LOOKSAN 1620 GRASSMORE TEA GARDEN NIRAJ PRADHAN 4254
1620021000023

6

490030401

0
Atyati

FI216200425

4

SURI WEST BENGAL JALPAIGURI LOOKSAN 1620 CARON TEA GARDEN SOUBHIT BARAIK 5288
1620021000026

7

490030447

1
Atyati

FI216200528

8

SURI WEST BENGAL JALPAIGURI LOOKSAN 1620 CHENGMARI TEA GARDEN SAGAR KARMAKAR 13773
1620021000068

7

490030447

2
Atyati

FI216201377

3

SURI WEST BENGAL Birbhum Jajigram 1664 KICHAI Ujjal Rabi Das 4552
1664021000023

6

253030396

5
Atyati

FI216640455

2

SURI WEST BENGAL Birbhum Jajigram 1664 BASANTAPUR J Md Ruhul Amin 1646
1664021000010

6

253030396

4
Atyati

FI216640164

6

SURI WEST BENGAL Birbhum Jajigram 1664 KULARA Jayanta Pramanik 280
0024021000497

5

253030396

3
Atyati

FI216640028

0

SURI WEST BENGAL Birbhum Jajigram 1664 FAZILPUR Habibul Khan 4692
1664021000027

4

253030396

0
Atyati

FI216640469

2

SURI WEST BENGAL Birbhum Jajigram 1664 Kamalpur village K Rabidas 115
0024021000308

4

253030395

6
Atyati

FI216640011

5

SURI WEST BENGAL Birbhum Jajigram 1664 GAGANPUR Harekrishna Das 2389
1664021000012

0

253030395

7
Atyati

FI216640238

9

SURI WEST BENGAL Birbhum Jajigram 1664 PANCHAHAR Injamul Haque 117
0024021000311

4

253030395

8
Atyati

FI216640011

7

SURI WEST BENGAL Birbhum Jajigram 1664 BARDHAN PARA Khadebanu Khatoon 267
0024021000288

9

253030396

1
Atyati

FI216640026

7

SURI WEST BENGAL Birbhum Jajigram 1664 KAMARKHUL Mohit Ravi Das 269
0024021000310

7

253030396

2
Atyati

FI216640026

9

SURI WEST BENGAL Birbhum RUPASPUR 1668 DEMURIA village Hapij Md Khan 8734
1668021000013

7

501030395

5
Atyati

FI216680873

4

SURI WEST BENGAL Birbhum RUPASPUR 1668 BARA BAN SUJOY PAUL 11634
1668021000017

5

014030561

1
Atyati

FI216681163

4

SURI WEST BENGAL Birbhum LOHAPUR 1708 JESHTA BHABANIPUR MD SAFEDULLA 4680
0024021000257

5

112030397

3
Atyati

FI217080468

0

SURI WEST BENGAL Birbhum Bhawanipur 1709 RAOTARA DayamayMal 4525
1709021000020

5

405030418

6
Atyati

FI217090452

5

SURI WEST BENGAL Birbhum Bhawanipur 1709 DUNDIRA Somnath Banerjee 8767
1709021000024

3

405030423

8
Atyati

FI217090876

7

SURI WEST BENGAL Birbhum Bhawanipur 1709 HARIPUR Village Bholanath Ghosh 6
0024021000271

1

062030393

8
Atyati

FI217090000

6

SURI WEST BENGAL Birbhum Bhawanipur 1709 TABADUMRA Sukanta Ghorai 11971
1709021000035

9

062030393

9
Atyati

FI217091197

1

SURI WEST BENGAL Birbhum Bhawanipur 1709 KANMORA BIPLAB GHOSH 13367
1709021000040

3

014030623

3
Atyati

FI217091336

7

SURI WEST BENGAL Birbhum Raipur 1710 SUPUR Suman Das 14247
1710021000043

4

256030399

0
Atyati

FI217101424

7

SURI WEST BENGAL Birbhum Raipur 1710 RAJATPUR Mon Thandar 6788
1710021000015

1

014030559

4
Atyati

FI217100678

8

SURI WEST BENGAL Birbhum Raipur 1710 CHANDANPUR Biren Saha 8455
1710021000017

5

014030673

0
Atyati

FI217100845

5

SURI WEST BENGAL Birbhum Bansanka 1711 DOMAIPUR Kaoushik Gorai 107
0024021000254

4

250030398

1
Atyati

FI217110010

7

SURI WEST BENGAL Birbhum Bansanka 1711 SHIRSHITA Md Salim 5117
1711021000017

5

250030423

7
Atyati

FI217110511

7

SURI WEST BENGAL Birbhum Bansanka 1711 JAMURI SK FAZLUL HOQUE 2451
1711021000011

3

250030398

2
Atyati

FI217110245

1

SURI WEST BENGAL COOCH BEHAR DEWAGURI 1712 DALUADASGIR
Chandan Kumar

Sarkar
1265

0024021000417

3

512030400

3
Atyati

FI217120126

5

SURI WEST BENGAL COOCH BEHAR DEWAGURI 1712 TALLIGURI Madhusudan Modak 14077
1712021000042

7

512030400

1
Atyati

FI217121407

7

SURI WEST BENGAL COOCH BEHAR DEWAGURI 1712 GHARGHORIA DWITAKHANDA BINA ROY 13075
1712021000039

7

512030400

2
Atyati

FI217121307

5

SURI WEST BENGAL Birbhum PARULIA 2210 RAUTARA R Shajahan Ansari 12336
2210021000023

6

252030395

1
Atyati

FI222101233

6

SURI WEST BENGAL Birbhum PARULIA 2210 JAMTHALIA Abdul Hannan 114
2210021000007

6

252030395

2
Atyati

FI222100011

4

SURI WEST BENGAL Birbhum PARULIA 2210 KARAMTAL Subhash Bagdi 281
2210021000008

3

252030395

3
Atyati

FI222100028

1

SURI WEST BENGAL Birbhum DHARAMPUR 2211 Delora Dabir Hossin 6044
2211021000006

9

014030511

8
Atyati

FI222110604

4

SURI WEST BENGAL Birbhum DHARAMPUR 2211 DHARAMPUR (P) Lalchand Rauidas 4737
2211021000004

5

532030399

7
Atyati

FI222110473

7

SURI WEST BENGAL Birbhum DHARAMPUR 2211 TULAMRA Satyajit Laha 5503
2211021000005

2

014030465

8
Atyati

FI222110550

3

SURI WEST BENGAL Birbhum PATHAR CHAPRI BIRBHUM 2212 Latabuni Bipad Taran Soren 8398
2212021000026

7

014030465

9
Atyati

FI222120839

8

SURI WEST BENGAL Birbhum PATHAR CHAPRI BIRBHUM 2212 NAGURI
Golam Mahiuddin

Ansari
5295

2212021000018

2

591030448

3
Atyati

FI222120529

5

SURI WEST BENGAL JALPAIGURI Barobisha 2686 KARTICKA TEA GARDEN KAMAL DEBNATH 13074
2686021000074

8

231030465

5
Atyati

FI226861307

4

SURI WEST BENGAL MALDA KALUARI 2689 KALUARI ABDUL ODUD 5303
2689021000026

7

237030448

7
Atyati

FI226890530

3

SURI WEST BENGAL Birbhum KASBA BIRBUM 3263 KASBA KASBA Tarun Kumar Ghosh 5242
3263021000012

0

583030442

9
Atyati

FI232630524

2

SURI WEST BENGAL Birbhum KASBA BIRBUM 3263 Sehalai Soumen Das 14611
3263021000027

4

014030725

3
Atyati

FI232631461

1

VARANASI
UTTAR

PRADESH
BHADOHI BHADOHI 0083 BAIRAKHAS VINIT KUMAR 5754

0083021000118

9

217030486

6
Atyati

FI200830575

4

VARANASI
UTTAR

PRADESH
BHADOHI BHADOHI 0083 BHAGWATIDASPUR SHIV KUMAR YADAV 5153

0083021000089

2

576030431

6
Atyati

FI200830515

3

VARANASI
UTTAR

PRADESH
BHADOHI BHADOHI 0083 HIMMATPUR village AMIT KUMAR 5154

0083021000090

8

576030431

7
Atyati

FI200830515

4

VARANASI
UTTAR

PRADESH
SONEBHADRA ROBERTSGANJ 0165 BADHAULI

Dharmendra Kumar

Pathak
14334

0165021000268

1

253030639

1
Atyati

FI201651433

4

VARANASI
UTTAR

PRADESH
SONEBHADRA ROBERTSGANJ 0165 PAIKA Satish Kumar 13538

0165021000249

0

253030488

4
UPICON

FI501651353

8

VARANASI
UTTAR

PRADESH
GORAKHPUR CAMPIERGANJ 0549 CHANDIPUR Suhail Akhtar Ansari 11379

0549021000167

7

550030431

5
Atyati

FI205491137

9

VARANASI
UTTAR

PRADESH
GORAKHPUR CAMPIERGANJ 0549 Tal Mahulani Ram Sharan Verma 8692

0549021000147

9

229030689

5
Atyati

FI205490869

2

VARANASI
UTTAR

PRADESH
GORAKHPUR CAMPIERGANJ 0549 KHIRIA MOHIUDDIN 7971

0549021000145

5

229030638

9
INDIVIDUAL

FI805490797

1

VARANASI
UTTAR

PRADESH
GORAKHPUR URWABAZAR 0550 BHAWANIGARH Sanjay Tiwari 1997

0024021000502

6

551030431

0
Atyati

FI205500199

7

VARANASI
UTTAR

PRADESH
GORAKHPUR URWABAZAR 0550 ASILBHAR Suraj Jaiswal 4265

0550021000083

0

551030440

0
Atyati

FI205500426

5

VARANASI
UTTAR

PRADESH
GORAKHPUR URWABAZAR 0550 Araji Harden Khurad Narendra Sharma 10880

0550021000106

6

229030731

5
Atyati

FI205501088

0

VARANASI
UTTAR

PRADESH
GORAKHPUR URWABAZAR 0550 Devraj par kurd Faishal Khan 10765

0550021000104

2

229030486

8
Atyati

FI205501076

5

VARANASI
UTTAR

PRADESH
SONEBHADRA CHOPAN 0651 GHATIHATA RAJ NARAYAN 12688

0651021000158

5

253030487

4
Atyati

FI206511268

8

VARANASI
UTTAR

PRADESH
SONEBHADRA CHOPAN 0651 GOTHANI Rajiv 13479

0651021000171

4

253030487

5
UPICON

FI506511347

9

VARANASI
UTTAR

PRADESH
SONEBHADRA CHOPAN 0651 KANACH Pradeep Kumar 14471

0651021000189

9

253030487

6
UPICON

FI506511447

1

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 KHUTAHA BHAGWAN DAS 9304

0652021000218

6

253030713

1
UPICON

FI506520930

4

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 BISREKHI SAHABUDDIN 12523

0652021000206

3

253030712

8
Atyati

FI206521252

3

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 PARWANIA SONU 8983

0652021000136

3

560030440

3
Atyati

FI206520898

3

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 SIRVIT AKHILESH TIWARI 13561

0652021000213

1

560030440

1
Atyati

FI206521356

1

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 PURKHAS MANISH KUMAR 8981

0652021000138

7

253030559

9
Atyati

FI206520898

1

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 PARASAUNA PRADEEP KUMAR 8982

0652021000137

0

253030559

8
Atyati

FI206520898

2

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 BHANSWAR BACHU LAL 1637

0652021000076

2

560030440

2
Atyati

FI206520163

7

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 DEORIKATH Sandeep Kumar 13539

0652021000214

8

253030638

8
UPICON

FI506521353

9

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 KARODIYA Arvind Kumar 13537

0652021000215

5

253030559

7
UPICON

FI506521353

7

VARANASI
UTTAR

PRADESH
SONEBHADRA GHORAWAL 0652 Kewata

Rajesh Kumar

Viswkarma
14224

0652021000221

6

253030713

0
Atyati

FI206521422

4

VARANASI
UTTAR

PRADESH
ALLAHABAD NAINI 0750 BONGI MOHD ASHRAF 14142

0750021000222

3

569030430

3
Atyati

FI207501414

2

VARANASI
UTTAR

PRADESH
GORAKHPUR GAGAHA 0758 DEMUSE Anitesh Kumar Singh 13545

0758021000149

3

229030723

5
UPICON

FI507581354

5

VARANASI
UTTAR

PRADESH
GORAKHPUR GAGAHA 0758 AKUSI Nitesh Singh 14631

0758021000155

4

229030723

4
Atyati

FI207581355

1

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 Mojara Misra Lalan Kumar 13816

0784021000138

7

881030488

3
UPICON

FI507841381

6

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 Gargata BABLU CHAUHAN 13554

0784021000130

1

881030515

0
Atyati

FI207841355

4

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 Kathari BAL GOVIND 13552

0784021000131

8

881030487

8
Atyati

FI207841355

2

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 MAJHIGAVA SEEMA MISHRA 2076

0784021000050

2

571030429

8
Atyati

FI207840207

6

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 SAIMAHA SHIV JI 2080

0784021000053

3

571030429

7
Atyati

FI207840208

0

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 RETAURA

Shashi Kant

Kushwaha
13776

0784021000135

6

571030429

6
UPICON

FI507841377

6

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 GHOGHI MANDA

BIDHUBHUSHAN

MISHRA
6087

0784021000051

9

881030515

1
Atyati

FI207840608

7

VARANASI
UTTAR

PRADESH
ALLAHABAD KORAON 0784 PANDARIA Afasar Ali 13727

0784021000134

9

571030429

9
UPICON

FI507841372

7

VARANASI
UTTAR

PRADESH
SONEBHADRA MUIRPUR 0935 MEWARPUR

ANAND

CHANDRAVANSHI
11386

0935021000079

3

253030739

4
Atyati

FI209351138

6

VARANASI
UTTAR

PRADESH
SONEBHADRA MUIRPUR 0935 KACHAN Suruj Nath 14248

0935021000121

9

253030561

7
UPICON

FI509351424

8

VARANASI
UTTAR

PRADESH
SONEBHADRA MUIRPUR 0935 DEWARI JASWANT KUMAR 11381

0935021000084

7

253030561

6
Atyati

FI209351138

1

VARANASI
UTTAR

PRADESH
SONEBHADRA MUIRPUR 0935 Gariya Atal Bihari 13461

0935021000114

1

253030487

3
UPICON

FI509351346

1

VARANASI
UTTAR

PRADESH
BHADOHI Laxamanpatti 1097 JADDUPUA RAVI SHANKAR 8894

1097021000030

4

217030701

1
INDIVIDUAL

FI810970889

4

VARANASI
UTTAR

PRADESH
BHADOHI Laxamanpatti 1097 Kansapur Vinay Kumar Mishra 5765

1097021000025

0

217030487

7
Atyati

FI210970576

5

VARANASI
UTTAR

PRADESH
ALLAHABAD PRATAPPUR 1116 Januwa Dih Khurd Ajay Kumar 8229

1116021000042

7

881030655

5
Atyati

FI211160822

9

VARANASI
UTTAR

PRADESH
ALLAHABAD PRATAPPUR 1116 PRATAPPUR KALAN VIJAY SINGH PATEL 8230

1116021000044

1

881030655

6
Atyati

FI211160823

0

VARANASI
UTTAR

PRADESH
ALLAHABAD PRATAPPUR 1116 ARAKHURD

DINESH KUMAR

BHARTI
6175

0024021000624

5

881030518

7
Atyati

FI211160617

5

VARANASI
UTTAR

PRADESH
ALLAHABAD PRATAPPUR 1116 BASANEHATA MaheshKumar 4763

1116021000050

2

446030428

6
Atyati

FI211160476

3

VARANASI
UTTAR

PRADESH
GORAKHPUR PARAMESHARPUR 4 K.M 1651 THAKURPUR-I

Gouri Shankar

Jaysawal
515

0024021000638

2

499030431

1
Atyati

FI216510051

5

VARANASI
UTTAR

PRADESH
GORAKHPUR PARAMESHARPUR 4 K.M 1651 THAKURPUR-II

KAMLESH KUMAR

SHAHANI
5152

0024021000629

0

499030431

2
Atyati

FI216510515

2

VARANASI
UTTAR

PRADESH
GORAKHPUR BHITIRAWAT 1698 PIPARHEMA Rajan kumar 509

0024021000478

4

509030439

7
Atyati

FI216980050

9

VARANASI
UTTAR

PRADESH
GORAKHPUR BHITIRAWAT 1698 PACHOWREE Priyanka Srivastva 14627

1698021000090

8

509030431

3
Atyati

FI216980199

2

VARANASI
UTTAR

PRADESH
GORAKHPUR BHITIRAWAT 1698 RAMPURGARTHAULI

Sanjay kumar

Paswan
13799

1698021000084

7

509030439

8
Atyati

FI216981379

9

VARANASI
UTTAR

PRADESH
GORAKHPUR BHITIRAWAT 1698 BAROULI Shah Mohammad 13582

1698021000083

0

509030439

9
UPICON

FI516981358

2

VARANASI
UTTAR

PRADESH
GORAKHPUR BHITIRAWAT 1698 Kashroul

Sanjay Kumar

Mauriya
10640

1698021000047

2

229030724

8
Atyati

FI216981064

0

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 JAITI Jayaram Gupta 13860

1699021000057

1

510030430

6
UPICON

FI516991386

0

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 MUKARIMPUR Amit Kumar 13547

1699021000056

4

510030430

7
UPICON

FI516991354

7

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 SOHNAG Baliram Gupta 10115

1699021000031

1

510030439

5
Atyati

FI216991011

5

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 BEILIKHURD ANIL KUMAR MISHRA 5151

1699021000019

9

510030430

8
Atyati

FI216990515

1

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 JITWARPUR

SAYYAD MUNNE

KHAN
7439

1699021000028

1

510030430

9
Atyati

FI216990743

9

VARANASI
UTTAR

PRADESH
GORAKHPUR SHAHPUR 1699 KATYA Niraj Kumar Tiwari 8691

1699021000029

8

229030689

4
Atyati

FI216990869

1

VARANASI
UTTAR

PRADESH
Ballia Ballia 1816 Madhopur

Santosh Kumar

Yadav
10294

1816021000175

2

632030488

1
UPICON

FI518161029

4

VARANASI
UTTAR

PRADESH
SULTANPUR SULTANPUR 1900 SONBARSA SUSHMA 7972

1900021000447

0

254030639

0
UPICON

FI519000797

2

VARANASI
UTTAR

PRADESH
GORAKHPUR Mohaddipur 1920 Gaighat Bujurg ARVIND KUMAR 9291

1920021000135

6

229030487

1
Atyati

FI219200929

1

VARANASI
UTTAR

PRADESH
GORAKHPUR Mohaddipur 1920 Markachha Meraz Ahmad 10106

1920021000136

3

229030716

8
Atyati

FI219201010

6

VARANASI
UTTAR

PRADESH
GORAKHPUR Barahalganj 1921 Chautisa Krishana Yadav 8916

1921021000037

3

229030701

7
Atyati

FI219210891

6

VARANASI
UTTAR

PRADESH
GORAKHPUR Barahalganj 1921 Makarandpur Pratibha Pandey 10295

1921021000043

4

229030488

2
Atyati

FI219211029

5

VARANASI
UTTAR

PRADESH
GORAKHPUR Barahalganj 1921 Kolkhas DEVANTI DEVI 7438

1921021000032

8

229030487

9
Atyati

FI219210743

8

VARANASI
UTTAR

PRADESH
GORAKHPUR GOLABAZAR 1976 BARWALI

Vishal Kumar

Jaisawal
10107

1976021000126

4

521030430

4
UPICON

FI519761010

7

VARANASI
UTTAR

PRADESH
GORAKHPUR GOLABAZAR 1976 MADARIA Dharmendra Singh 13463

1976021000125

7

521030430

5
UPICON

FI519761346

3

VARANASI
UTTAR

PRADESH
GORAKHPUR GOLABAZAR 1976 Suraj Bujurg Pankaj Kumar Gaur 13462

1976021000124

0

229030716

9
UPICON

FI519761346

2

VARANASI
UTTAR

PRADESH
GORAKHPUR KAURIRAM 1977 Dubauli

Sandeep Kumar

Gupta
13583

1977021000086

1

229030487

0
UPICON

FI519771358

3

VARANASI
UTTAR

PRADESH
VARANASI JAGATPUR 2378 KERAKATPUR

Naunihal Ahmad

Khan
14164

2378021000066

3

186030715

6
Atyati

FI223781416

4

VARANASI
UTTAR

PRADESH
ALLAHABAD FATEHPUR MAFI 2465 FATEHPUR MAFI F

ARBIND KUMAR

PANDEY
9302

2465021000026

7

881030712

9
Atyati

FI224650930

2

VARANASI
UTTAR

PRADESH
Sant Ravidas Nagar JADDUPUR 2468 RAMPUR LOHRA Ashwini Surya 10773

2468021000074

8

911030713

2
Atyati

FI224681077

3

VARANASI
UTTAR

PRADESH
Sant Kabir Nagar Khalilabad 2861 Basti Deva Suresh Chandra 14282

2861021000232

2

630030486

7
UPICON

FI528611428

2

VARANASI
UTTAR

PRADESH
Sant Kabir Nagar Khalilabad 2861 Sewapar RAJIYA KHATOON 6409

2861021000087

8

630030488

5
Atyati

FI228610640

9

