
Report on the Administration of
the Local Boards in the Bombay
Presidency Including Sind
for the Year
1932-33
(1934)

Government Document

Reports on the Administration of the Local
Boards in the Bombay Presidency including
Sind for the year 1932-33.

GOVERNMENT OF BOMBAY.

GENERAL DEPARTMENT.

Resolution No. P. 52.

Bombay Castle, 4th April 1934.

Read reports from the Commissioner in Sind, the Commissioners, Northern Division, Central Division and Southern Division, on the administration of Local Boards in their respective charges during the year 1932-33.

RESOLUTION.—Number of Local Boards.—The number of Local Boards remained the same.

2. *Area and population.*—The increase or decrease in the figures of population of Local Boards in Sind as compared with those of the preceding year is due to rectification of errors by reference to the census report of 1931.

3. *Constitution.*—The constitution of the Local Boards remained unchanged.

4. *Elections.*—In the Central and Northern Divisions no triennial elections were held during the year under report. The general elections of all the Boards in Sind and in the Southern Division were held during this year with the results shown in Appendix A.* Interest in the elections varied from district to district and from taluka to taluka. In some places elections were very keenly contested, while in others they excited little public interest. In Sind the number of constituencies which were uncontested was large in proportion to the total number of seats. Of 156 constituencies in eight District Boards in only 49 were there contests.

5. *Meetings.*—The Taluka Local Boards of Shahdadpur, Sinjhoro and Moro in Sind, Igatpuri and Man in the Central Division, Dahanu and Murbad in the Northern Division and Dharwar, Karajgi, Shiggaon and Gadag in Southern Division, failed to comply with the provisions of section 35 (1) of the Bombay Local Boards Act, 1923, as they did not hold the requisite number of quarterly general meetings. Government note that, while the average percentage of attendance at the meetings of District and Taluka Local Boards decreased, the number of meetings adjourned for want of quorum and for other reasons was less than in the previous year.

6. *Income.*—The aggregate income of the Boards (excluding opening balance and debt) decreased from Rs. 1,90,14,609 to Rs. 1,83,96,135. The principal variations under the main sources of revenue are explained below :—

(a) *Local Rates.*—The receipts increased from Rs. 50,10,469 to Rs. 50,46,499. Only in the Central Division was there any increase, which was due to the recovery of local fund cess which had been suspended in the previous years. In the other Divisions the decrease was due partly to the receipts of previous year having included collection of arrears and partly to other causes.

(b) *Education.*—The receipts decreased from Rs. 99,78,797 to Rs. 92,99,843. The decrease occurred in the Central, Northern and Southern Divisions, and was generally due to the reduced Government grants, and in the Southern Division to the non-payment of their quotas by some non-Local Authority Municipalities. In Sind the apparent increase was due to the fact that the receipts of the District Local Board, Thar Parkar, in the preceding year were accounted for in the return of the year under report. If these receipts are discounted the total receipts of the District Local Boards in Sind in the year under report would show a decrease.

* Printed as an accompaniment to this Resolution.

(c) *Medical.*—The receipts increased from Rs. 2,46,670 to Rs. 2,91,349 due mainly to the levy of fees according to the revised dispensary rules.

(d) *Civil Works.*—The receipts decreased from Rs. 21,99,731 to Rs. 21,01,963. The decrease occurred in the Northern and Southern Divisions, due partly to reduction of Government grants for communications and to smaller receipts from other sources. In Sind the small increase of about Rs. 4,000 is due to increase in receipts from toll-tax and other contributions. In the Central Division the increase of about Rs. 5,000 was mainly due to larger receipts from tolls.

7. *Expenditure.*—The aggregate expenditure of the local boards chargeable to current income decreased from Rs. 1,89,79,572 to Rs. 1,75,63,670. The principal variations under the main heads are explained below:—

(a) *Administration.*—The expenditure increased from Rs. 7,41,629 to Rs. 7,45,983. The increase occurred in the Central Division only and was mainly due to the inclusion by District Local Board, Sholapur, under this head of the educational figures which were not shown in the previous year's statement. The decrease in Sind and in the Northern and Southern Divisions was due to measures of economy adopted by the District Local Boards, such as the emergency cut in the salaries of the establishment and curtailment of expenditure on contingencies and travelling allowance.

(b) *Education.*—The expenditure decreased from Rs. 1,17,79,441 to Rs. 1,08,33,171. The decrease which occurred in Sind and in all Divisions, was due to general retrenchment to meet the drop in income and was effected mainly by a cut in salaries and where necessary by the closing of schools.

(c) *Medical.*—The expenditure decreased from Rs. 12,47,414 to Rs. 12,30,224. The decrease occurred mainly in Sind, due to the emergency cut in the pay of vaccinators and compounders, to reductions in grants to dispensaries and contributions to medical institutions and to retrenchment in establishment and contingent expenditure of dispensaries. In the Southern Division, in the Bijapur District there was an increase due to the payment of the previous year's charges of medicine and to the entertainment of a special medical officer and supply of large quantities of anti-plague vaccine and disinfectants. In Kanara an increase was due to the larger purchase of medical stores and increased contingencies.

(d) *Civil Works.*—The total expenditure decreased from Rs. 43,11,012 to Rs. 39,63,078. The decrease occurred in the Central, Northern and Southern Divisions, and was mainly due to restriction in expenditure on works, owing to reduced Government grants and financial stringency. In Sind an increase was due to greater expenditure on buildings and communications.

8. *Closing balances.*—The aggregate balances of all the Boards amounted to Rs. 57,06,372 as against Rs. 53,63,368 in the previous year. The closing balances of the District Local Board, Sukkur, and 4 Taluka Local Boards in Sind were less than the prescribed minimum balance. On the other hand the closing balances of most of the District Local Boards were much in excess of the prescribed minima. The large balances are attributed to various causes, including inclusion of the balances of Taluka Local Boards in the balances of District Local Boards, late recovery of local fund cess, non-completion of the budgetted works, inclusion of balances of special funds, or funds earmarked for special purposes, and reluctance of boards to finance works from their own funds.

9. *Primary Education:*—

Sind.—On account of financial stringency little could be done for the expansion of primary education. In pursuit of retrenchment a number of schools had to be closed, including in Karachi two English classes, in Hyderabad five night schools, in Sukkur several primary schools, in Larkana six schools and one agricultural bias class, and in the Upper Sind Frontier three primary schools. On the other hand in the Thar Parkar district 12 primary schools had English classes added to them and in Sukkur the English classes at Daharki were converted into an Anglo-Vernacular school. In the Upper Sind Frontier a set of English classes was attached to a primary school.

Central Division.—The number of primary schools maintained by the District Local Boards decreased as shown in the margin in all districts, except in West Khandesh and Bombay Suburban Districts where there was no change. The closing down of the schools was due partly to the reduction in the Government grant and partly to the poor attendance on account of the prevailing economic distress.

Ahmednagar ..	(46)
East Khandesh ..	(25)
Nasik ..	(18)
Poona ..	(10)
Satara ..	(2)
Sholapur ..	(5)

In connection with wastage in primary education the Collector of Sholapur observes—

"In nearly every village school the great majority of the children are in the infant and first two classes. This means that a large proportion of the pupils never reach the fourth vernacular standard, the lowest point at which a mastery of the three "R's" can be said to begin. The money spent on teaching such pupils is entirely wasted and the school functions merely as a crèche for these young children while their mothers are at work."

The Ahmednagar Board paid special attention to agricultural bias classes and the provision of boarding houses attached to 10 central schools to house boys of the poorer backward and depressed classes. Also, it is remarkable that panchayats re-opened 5 out of 11 English classes closed last year in 1st grade vernacular schools.

Northern Division.—In the Kaira district the number of schools decreased from 382 to 328 on account of lack of pupils. In the Panch Mahals, which has a large backward class population, there are many villages without schools, and it is suggested that, as the Board has a balance of Rs. 2,58,476, as against the prescribed minimum of Rs. 5,000, a special effort should now be made to provide education for forest tribes and others in backward areas.

The six school buildings which were under construction in the Surat District under the Sir Purushottamdas Thakurdas Building Scheme have been completed. The number of night schools fell from 17 to 9, as the enthusiasm shown by the people in the past appears to be decreasing. The District Local Board, Thana, reduced its contribution to the School Board by allotting only 50 per cent. as against 66½ per cent. of the local fund cess.

Southern Division.—All the Boards complain that lack of funds prevented the due expansion of primary education and that retrenchment was the main duty of the year. The Kolaba Board, however, increased its schools from 380 to 389 spending Rs. 10,000 on opening new schools, while, though the Ratnagiri Board abolished 40 schools, of which the working was said to be unsatisfactory, it opened 60 new ones. In Belgaum the number of schools fell from 741 to 733. Special schools were opened by the Board for the children of the Depressed classes in addition to these being admitted to the ordinary schools. The Dharwar District Local Board on the contrary abolished separate schools for Depressed classes and ordered admission of their children to general schools. This latter course appears to Government preferable.

10. Medical and Public Health:—

Sind.—The grant paid by the District Local Board, Karachi, to the Lady Dufferin Hospital, Karachi, was reduced from Rs. 2,000 to Rs. 1,500, and the grant of Rs. 1,800 paid to C. E. Z. Mission Dais Improvement was discontinued, and the appointment of a midwife at Tatta was abolished as the Tatta Municipality refused to pay a share of the cost. The District Local Board, Hyderabad, paid subsidies of Rs. 600 to a "Hakim" (practitioner of indigenous medicine) at Tando Kaisar and Rs. 300 to another at village Gutka.

52,000 tablets of quinine were distributed free amongst villagers and 10,000 quinine and cinchona tablets were sold at half price through the agency of school masters by the District Local Board, Larkana. Anti-mosquito experiments with Paris green were continued by that Board in five villages in Kambar taluka. 70 small villages, which do not contain any village local authority, were cleansed in rotation by the special scavenging staff maintained by that Board for the purpose. The Board also opened a maternity home at Miro Khan and gave a scholarship of Rs. 40 per mensem to a woman for receiving training in midwifery and nursing. A few sporadic cases of cholera occurred in the Larkana District, but the disease was stopped by timely measures. 5,331 persons were inoculated and 399 persons

were given anti-cholera Bili-vaccine. The District Local Board also carried out health propaganda by leaflets and photographs showing the advantages of vaccination and other sanitary measures.

The District Local Board, Nawabshah, reduced by 25 per cent. the usual grants-in-aid of Rs. 900 and Rs. 1,500 paid by it to the municipalities of Shahdadpur and Tando Adam, respectively, for the maintenance of the dispensaries situated within the jurisdiction of those municipalities. This reduction is regrettable as the attendance from the Local Board area has been increasing.

To combat malaria the District Local Board, Upper Sind Frontier, supplied medicines of the value of Rs. 96 to the special medical officer appointed by Government, sanctioned a special grant of Rs. 275 for dispensaries at Thul, Kandhkot and Kashmore for purchase of additional medicines and distributed free 1,07,502 quinine tablets. It evinced much interest in the Baby Week and the Health Exhibition held at Kandhkot and increased the annual contribution to the Red Cross Society from Rs. 400 to Rs. 700 for the purpose of opening a maternity home at Thul.

The number of Local Board dispensaries in Sind remained the same as in the previous year, but the state of many leaves much to be desired.

In rural areas in Sind vaccination is carried on on a voluntary basis and is under the direct supervision and control of the Public Health Department, except in the Sukkur District where the control was transferred to Local Board in 1909. The application of the District Local Board, Larkana, for taking over vaccination is pending the fulfilment of the condition that its Health Officer should obtain the necessary qualifications before his appointment can be approved by Government under section 119 (2) of the Local Boards Act.

✓ Central Division.—During the year under report there were epidemics of plague, cholera and small-pox in the Satara and Sholapur districts and cholera in East Khandesh. The District Local Boards concerned appointed extra staff and took measures to combat these epidemics.

There was no change in the number of dispensaries maintained by the District Local Boards in this Division, except in the Nasik District where the Harsul dispensary in the Peint taluka was closed on account of poor attendance.

The District Local Boards of Sholapur and Satara undertook the destruction of cactus by the agency of the cochineal insect. This process, though slow, appears to be cheap and effective and it is suggested that other Boards might well take similar measures to eradicate the cactus which much contributes to the insanitary surroundings of so many villages.

Northern Division.—Plague appeared at some places in the Kaira and Surat Districts and the District Local Boards took measures to combat it, including the appointment by the District Local Board, Kaira, of a Medical Officer and five Inspectors on special duty. There were cases of cholera in the Thana District and the Board took action at a cost of Rs. 2,275 to check it. Two temporary medical officers were appointed on anti-malarial duty for a period of three months to give relief to the people in the malarious jungle patti villages in the Thana District.

Southern Division.—During the year plague appeared in the districts of Belgaum, Bijapur and Ratnagiri, cholera in Dharwar, Belgaum, Kanara, Kolaba and Bijapur districts and small-pox in Kanara, Kolaba and Ratnagiri. Measures were taken by the Boards to combat the spread of these epidemics. In the Belgaum District a special medical officer was appointed in addition to the normal Sanitary and Health staff, and 65,479 inoculations were made against plague, about 6·5 per cent. of the population of the District being thus safeguarded. The plague expenditure incurred by the Board was Rs. 13,228. In the Bijapur District special anti-plague inoculators were engaged and Rs. 11,000 were spent. The Dharwar Board also engaged one special inoculator and undertook rat-baiting and disinfection of affected areas and launched organised propaganda to combat the spread of the disease, which was particularly severe in Dharwar and Hubli talukas. The total number of inoculations done was 65,570. The local officers report that, though the Boards generally made a real effort to deal with these epidemics, the measures they undertook were not sufficiently well organised or sustained. Epidemics of any magnitude cannot be dealt with satisfactorily by

a District Local Board unless there is a fully qualified Health Officer who can devote his whole-time and attention to the organising and supervision of epidemic work. Out of the six Boards in the Southern Division only the Dharwar Board has a whole-time Health Officer.

11. Veterinary Dispensaries :—

Sind.—The number of Veterinary dispensaries remained the same as in the preceding year.

The annual Horse Show was held at Jacobabad, as usual, and was well attended and at the same time were held Cattle and Agricultural exhibitions. The entire cost of the Show was borne by the District Local Board, Upper Sind Frontier.

As suggested in paragraph 12 of Government Resolution, Revenue Department, No. 6567/24, dated the 13th October 1932, all the District Local Boards have issued instructions to their establishment to co-operate with the subordinate revenue establishment in reporting outbreaks of contagious diseases amongst cattle.

Central Division.—The number of veterinary dispensaries remained the same in all districts, except Ahmednagar. The Ahmednagar District Local Board closed down all the eight taluka dispensaries from 1st August 1932, on the plea of financial stringency, as Government had stopped all grants except for the dispensary at Nagar. Four of these dispensaries have, however, been re-opened this year on the receipt of a Government grant of Rs. 1,000.

Northern Division.—The number of veterinary dispensaries remained the same as in the preceding year, and they have worked satisfactorily.

12. Civil Works.—The following table shows the Government grants paid to the boards and the amounts spent by them from the Government grants and their own funds on local public works :—

Division.	Amount of Govern- ment grants.	Amount spent from the year's Government grants and unspent Government grants of previous years.	Amounts spent from local fund.
	Rs.	Rs.	Rs.
Sind	1,68,000	1,87,354	2,14,419
Central Division	2,82,000	3,16,443	2,93,006
Northern Division	1,63,000	1,68,083	3,16,853
Southern Division	1,67,320	1,96,913	4,05,294

Sind.—The condition of roads and bridges in charge of Local Boards continues to be unsatisfactory. The main requirement is a regular programme for systematic repairs to roads and bridges spread over the next few years. It is hoped that the Local Boards will pay serious attention to this matter.

A new office building was constructed by the District Local Board, Karachi. The District Local Board, Larkana, constructed a building costing over Rs. 5,000 for the Maternity Home at Mehar named "Margarete Gibson Maternity Home".

On account of financial stringency, the District Local Board, Karachi, abolished the appointment of the Board Engineer. Except the District Local Boards, Karachi, Hyderabad and Upper Sind Frontier, the other District Local Boards have qualified Engineers in their service.

✓ Central Division.—The amount spent on public works by the District Local Boards from their own funds as compared with that provided by Government shows improvement in this Division. Considerable activity was evinced by the Sholapur District Local Board in the construction of new roads and buildings and the District Local Board, Nasik, completed the important original work of the Kasari Ghat Road.

The provincial works, which have been transferred to the District Local Boards of Ahmednagar and Poona, were continued under their management during the year under report.

Northern Division.—A special grant of Rs. 2,000 was given to the Superintending Engineer, Northern Circle, for reconstruction of a bridge on Ahmedabad-Dholka Road. The District Local Board, Thana, took up the construction work of the Raita bridge and an amount of Rs. 5,000 was spent on it during the last months of the year under report and the work is still in progress.

Government regret to note that it is reported that the local board roads in the Surat District were not maintained even with minimum efficiency.

Southern Division.—It is reported that most of the local boards did good work. In the Belgaum District the expenditure on roads was the same as in the last year. In the Dharwar District, with a view to improving country tracks, some of the Taluka Local Board roads have been taken over by the District Local Board for maintenance. In the Bijapur District communications were satisfactorily maintained by the District Local Board. In the Kanara District the work of special repairs to bridges and culverts received special attention of the District Local Board.

13. Village Water Supply.—The following table shows the Government grants to the District Local Boards and the amounts spent by them from Government grants and their own funds for the improvement of village water supply :—

Division.	Amount of Government grants.	Amount spent from Government grants and unspent Government grants of previous years.	Amount spent from local fund.
	Rs.	Rs.	Rs.
Sind	..	19,091	12,323
Central Division	..	24,622	23,136
Northern Division	..	18,000	15,990
Southern Division	..	23,350	21,491
			15,027 39,074 1,40,293 48,729

Sind.—The District Local Board, Larkana, constructed two new wells, besides sinking three tube wells.

Northern Division.—The grants allotted by Government were spent by District Local Boards in constructing new wells and in carrying out repairs to the existing means of water supply in the Viramgam Taluka. The District Local Board, Ahmedabad, adopted with success a system of shallow boring. Scarcity of potable water is the usual complaint in the Bhal tract, and special grants have been allotted from time to time for improvement of water supply in this precarious area. The District Local Board, Kaira, completed two new wells and undertook the construction of three others during the year. Boring was done in nine wells of which eight proved successful. Scarcity of water continued to be felt in the Bahara tract in the Broach District. In the coastal villages of Surat potable water is often inaccessible and it is reported that drinking water has in many cases to be fetched several miles. Government consider that the District Local Board, Surat, should pay particular attention to the hardship thus caused to the inhabitants, and, if possible, devise measures for the improvement of the water supply in this area.

14. Works Committee, Standing Committees, Budget Committees, etc. :—

Sind.—All the Local Boards have Standing Committees as required by section 36 (1) of the Bombay Local Boards Act, but it is reported that in some cases these Committees did little or no useful work.

The District Local Board, Karachi, appointed a Retrenchment Committee to reorganise the finances of the Board.

Central Division.—Standing Committees were appointed by all the District Local Boards and Taluka Local Boards, except the Taluka Local Board, Peint, in the Nasik District.

Northern Division.—The Standing Committees appointed by the District Local Boards are reported to have done useful work. All the Boards in the Districts except Ahmedabad and Kaira, had also appointed Works Committees to inspect the works in progress. For dealing with special problems, the District Local Boards of Broach and Thana appointed special committees, e.g., Public Health Committees, Village Panchayat Committee, the Raita Bridge Committee, etc.

Southern Division.—Works Committees were appointed by 5 Taluka Local Boards in the Kanara District. In other boards the functions of these committees are discharged by Standing Committees. Special Committees (Budget Committee, Finance Committee and Rules Committee, etc.) were appointed by all Boards as and when the necessity for them arose.

15. Village Panchayats and Village Sanitary Committees :—

Sind.—There are no village panchayats in Sind. The number of Sanitary Committees in Larkana District increased from 52 to 53 whereas in the Thar Parkar District it decreased from 28 to 26; the total number of Sanitary Committees in the whole Division decreased from 218 to 217. It is reported that the amendments in the Bombay Village Sanitation Act enacted by the Bombay Act XXV of 1931 have not yet brought about any increase in the number of Sanitary Committees or aroused the interest of villagers in the working of the existing Sanitary Committees.

Central Division.—The total number of village panchayats in the Division increased by 3, i.e., from 126 to 129: Increases occurred in Ahmednagar (2), West Khandesh (2), Nasik (1) and Sholapur (1). There were decreases in East Khandesh (1) and Satara (2). The number of panchayats in the Poona District remained unchanged, viz., 17. There are no panchayats in the Bombay Suburban District.

No improvement is noticeable in the working of these bodies, except in East Khandesh where on the whole the 33 panchayats are reported to be working satisfactorily. The Collector of Poona reports that the position of most of the Panchayats in his District is "scandalous". The percentage of arrears of dues in one case is 100, in three cases it is over 90, and in five cases it ranges from 52 to 81 and Government much regret to note that some of the worst offenders are the larger and more progressive towns of the district.

The number of Sanitary Committees increased by 2, i.e., from 24 to 26, as 3 new Sanitary Committees were established in the Satara District and one was abolished in the Poona District. It is reported that out of the six committees only two have done anything to justify their existence owing to reluctance of the villagers to raise funds.

Northern Division.—The number of village sanitary committees in this Division remained the same, i.e., 43 during the year, while the number of village panchayats decreased from 58 to 57. No noteworthy improvements are reported in their general administration. The Village Panchayat at Amod was cancelled with effect from 1st March 1933 on the termination of its term owing to a material irregularity at the election of the Panchayat. The Village Panchayat at Palghar constructed a market at a cost of Rs. 5,306 and augmented its annual income by Rs. 900. The Thana District Local Board paid grants-in-aid to the Panchayats in the District to the extent of 1/5th of the income derived by these bodies from house-tax.

Southern Division.—The number of village panchayats fell from 72 to 68. The working of the panchayats in the Belgaum and Dharwar districts has been reported to be generally unsatisfactory. In the Belgaum District 10 panchayats have practically done no work. The panchayats in Bijapur and Kolaba are reported to be working well. The new village Panchayats Act and the rules thereunder have not yet been brought into effect, and it is not possible to judge what effect the improved village Panchayats will have on rural self-Government.

16. Audit of Accounts :—

Sind.—The following were among the more important irregularities detected in audit during the year under report :—

(1) The District Local Board, Karachi, allowed a sub-overseer, who, it was alleged, had misappropriated several amounts to resign before the enquiry with regard to the alleged misappropriations was concluded.

(2) The District Local Board, Karachi, made payments from local funds of two amounts of Rs. 180 and Rs. 545 to certain contractors for earth work done in Bathoro taluka. The papers on record showed that the works were unauthorized and represented repairs to the same roads twice—once by departmental labour and the second time through the contractors. It appears that the District Local Board Engineer visited the site but found no trace of work done. In spite of this and the fact that the estimates said to have been prepared were alleged to be missing, the payments were sanctioned.

(3) A clerk in the office of the Taluka Local Board, Samaro, who had been committed to the Court of Sessions for the embezzlement of Rs. 928-3-2 as reported in the Annual Report of the preceding year, was sentenced to undergo rigorous imprisonment for six months.

Central Division.—A decided improvement is noticeable in the prompt disposal of audit notes by Local Boards and warnings that action would be taken under section 10 (5) of the Audit Act had a salutary effect in certain cases.

There was however considerable mismanagement in the Taluka Local Board, Sheogaon, owing to lack of proper supervision on the part of the executive. Almost all the rules and orders were disregarded, serious irregularities were committed by the clerical staff and several works were undertaken before the estimates thereof had been scrutinised and approved by the District Local Board. The Collector has asked the President, District Local Board, to arrange for a post-audit of all the bills relating to the works thus unauthorisedly executed and for a more frequent inspection of the Taluka Local Board office.

Northern Division.—The accounts of the Local Boards for the year 1931–32 were audited by the Local Audit Department. The common irregularities revealed by audit were (1) negligence in recording measurements of works, (2) want of completion certificates, (3) irregular payments of travelling allowance, (4) absence of, and deviations from, sanctioned estimates and budget provision of works under execution, (5) slackness of supervision, (6) buying of materials in excess of requirements, (7) use of local board materials by contractors without rent and (8) late remittances of cattle pound receipts.

Southern Division.—The accounts of all the Boards for the year 1931–32 were audited by the Local Audit Department during the year under report. No serious irregularities were noticed and in a number of cases the accounting has been certified to be satisfactory.

17. General Remarks :—

Sind.—On the whole the administration of District Local Boards is reported to have been satisfactory, though that of Taluka Local Boards fell below the standard desired. In some cases party faction and communal bias hindered efficient work, and in most cases reluctance to raise the Local Fund Cess has severely restricted the activities of Local Boards. The District Local Board, Thar Parkar, is the only Board in Sind which levies Local Fund Cess at the maximum rate. Though in some cases the Lloyd Barrage Scheme has increased the Boards' income from the Local Fund Cess, Government consider that local boards in Sind would be wise to tap all the available sources of revenue in order to enable them to expand their activities, especially in village sanitation, medical relief, roads and primary education.

The District Local Board, Karachi, partly owing to the drop in revenue resulting from the general depression and partly to the constitution of the District Local Board, Dadu, had to reorganise its finances on the advice of its Retrenchment Committee, and made a substantial decrease in expenditure by retrenching establishment and grants to public institutions and by exercising greater care in expenditure of budget allotments.

The District Local Boards of Hyderabad, Sukkur and Nawabshah expended more than their income during the year and the Commissioner in Sind should point out to these bodies the necessity of balancing their budgets. Heavy arrears of dues from Indus Fisheries remain to be collected and serious attention must be paid to this matter.

In the year under report a member of a District Local Board, who was also Chairman of the District School Board, was prosecuted and sentenced under sections 120-B, 409, 411, 193 and 109 of the Indian Penal Code with regard to a sum of Rs. 2,937 belonging to School Board funds, and he is also being prosecuted for another case of alleged misappropriation of similar monies. An enquiry is also being held against a President of a Taluka Local Board on allegations of fraud.

It may be noted that untouchability does not exist in Sind to the same extent as in the Presidency, and all musafirkhanas, wells, schools, dispensaries, etc., in charge of Local Boards continued as usual to be open to the depressed classes.

Government record their appreciation of the fact that during this year the Local Boards in Sind held themselves aloof from politics and confined their activities to the sphere assigned to them by law.

✓ Central Division.—The administration of the District Local Boards was on the whole satisfactory and the relations of Government officers with Local Boards are reported to have been excellent throughout the year. All Boards had to make efforts to tide over the economic depression by stringent economy and these efforts deserve commendation. In spite of the financial situation the District Local Board, Satara, made important efforts towards rural reconstruction, not only by a village uplift scheme but by giving training to village dais, by encouraging minor industries and by other methods.

The orders issued in Government Resolution, General Department, No. 6876, dated the 4th February 1933, regarding the erection of notice boards near dharamshalas and dispensaries which are the property of Boards declaring them to be open to all castes were not received by the Boards until March 1933 and too late for any effective action to be taken in the year under report. Government, however, are glad to state that several District Local Boards have either erected or passed resolutions for erecting such notice boards on various buildings, wells, etc. The East Khandesh, Nasik and Sholapur District Local Boards gave substantial grants to hostels for depressed class students. The District Local Board, Nasik, conducts a Boarding House at Peint for the benefit of students of the forest tribes, and the District Local Board, Ahmednagar, maintains a Boarding House for Kolis at Akola.

During the year under report His Excellency the Governor of Bombay paid a visit to every district in the Central Division and all the District Local Boards, except Poona, presented him with addresses.

Northern Division.—On the whole, the work of the Local Boards was satisfactory and their financial condition continued to be sound during the year. The members and the President of the District Local Board, Surat, showed their sense of public duty by sacrificing their travelling allowance for attending to the District Local Board work. Their example was largely followed by some of the Presidents and members of the Taluka Local Boards in that District. The year was marked by a complete absence of disturbance from the civil disobedience movement and all the District Local Boards in the Division remained aloof from politics.

It is reported that endeavours are being made for giving equal facilities to all classes alike in the use of schools, wells, tanks, etc. In the Ahmedabad District, some Taluka Local Boards passed resolutions to place notice boards stating that the dharamshalas were for the use of all castes including the depressed classes. The District Local Board, Ahmedabad, also arranged to put up similar notice boards in 10 dharamshalas and 9 dispensaries in its charge. In the Kaira District 15 notice boards were put up near dharamshalas and dispensaries. The Board took up the construction of 6 new wells and repaired 4 others for the use of the depressed classes. The District Local Boards of Ahmedabad and Surat presented addresses to His Excellency the Governor of Bombay on the occasion of his visits to those places in December 1932.

Southern Division.—The administration of all Boards was fairly efficient, and they continued to maintain friendly relations with the officers of Government. Though the measures undertaken by the District Local Boards to deal with the various epidemics which spread during the year under report fell short of the standard requirements, Government agree that the progress shown in this respect is by no means inconsiderable, but would emphasize that serious consideration must be paid to the health and sanitation of rural areas, especially those where plague and cholera are of frequent occurrence.

On the whole Primary Education was satisfactorily maintained by the Local Authorities. Government, however, regret that the condition of the Belgaum District School Board is reported to be generally unsatisfactory, and that there is some ground to believe that the administration of schools under the new system does not inspire confidence nor give general satisfaction, and that the public would welcome introduction of some central inspection, supervision and control over the work of the Board.

All Boards in the Southern Division have opened their public buildings to depressed classes and in Bijapur and Dharwar special classes for the depressed classes, which emphasised the segregation of these castes, are being abolished, and the depressed class students are being admitted to the general schools.

General Review.—Government are glad to note that the reports of the Commissioners show that there has been some improvement in the standard of administration of the District Local Boards during the year, and Government recognise that this improvement was made under the handicap of the general financial depression and of the inevitable reduction in grants from Government. Government would, however, emphasise that for the future the District Local Boards will have to depend more on their own resources than on the grants from Government and especially would draw the attention of the Boards to the necessity of improving their own revenues. Many Boards as yet do not levy more than one anna in the rupee Local Fund Cess instead of the maximum of two annas. Further, the Boards are now empowered to levy a tax on those persons who follow trades and professions. This tax is particularly brought to the notice of District Local Boards, because it may be expected to fall, not on the agriculturists who have been particularly hard hit by the tremendous drop in prices of agricultural produce, but on those trading and other classes, who, it may be argued, do not contribute to local taxation in an adequate proportion in return for the benefits which they receive, especially in education, from the revenue of local bodies. Government would especially commend the prompt action of the District Local Board, Nasik, in imposing this trade and profession tax. Certain other Boards have also expressed their desire to impose such taxation.

Government would particularly draw attention to the action of various Boards in declaring their public buildings open to all classes, including depressed classes, and in affording admission to the children of these castes to the Local Board Schools. Government, however, recognise that in rural areas conservative ideas are still very strong, and they express the hope that all Local Boards and School Boards will continue unabated their efforts to educate the public towards the abolition of untouchability, and that in no case will these efforts end with passing of pious resolutions and the exhibition of a few notice boards.

Government regret to note that it is reported that the working of village Panchayats is generally unsatisfactory. Government, however, appreciate the fact that the old Village Panchayats Act under which Panchayats are now functioning needed improvement and that with the introduction of the new Act of 1933 and the issue of the necessary rules under that Act, Village Panchayats will be given powers and responsibilities which should encourage villagers to take an interest in their working and which, it may be hoped, will lead to a very considerable improvement in genuine local self-Government. It is clear too that the Village Improvement scheme which has now been extended to all districts in the Presidency is likely to give encouragement to the effective functioning of village panchayats, and their progress will be watched in future by Government with great interest.

19. Government note with satisfaction the testimony given by the Commissioners and the Collectors to the excellent work done by many Presidents, Vice-Presidents and Officers of the District Local Boards.

20. Copies of the Resolution should be submitted to the Secretary of State and the Government of India and should be forwarded to all the Commissioners, Collectors, Director of Public Instruction and other officers and Departments concerned.

By order of the Government of Bombay
(Transferred Departments),

J. B. FERNANDES,
Under Secretary to Government.

To

The Commissioner in Sind,
The Commissioner, Northern Division,
The Commissioner, Central Division,
The Commissioner, Southern Division,
All Collectors including the Deputy
Commissioner, Upper Sind Frontier,
The Surgeon General with the Govern-
ment of Bombay,
The Director of Public Health for the
Government of Bombay,
The Director of Public Instruction,
The Director of Industries,

The Accountant General, Bombay,
The Director of Information,
The Examiner, Local Fund Accounts,
The Private Secretary to his Excellency
the Governor,
The Secretary, Bombay Legislative Council,
The Revenue Department,
The Public Works Department,
The Finance Department,
The Home Department,
The Educational Department,
The High Commissioner for India
(by letter).

No. of 1934.

Copy forwarded for information and guidance to

**Accompaniment to Government Resolution, General Department, No. P. 52,
dated the 4th April 1934.**

APPENDIX A.

*Statement showing the results of the general elections for Local Boards held in the
Province of Sind and Southern Division during the year 1932-33.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND.						
<i>Muslim.</i>						
District Local Board, Karachi.	Belo ..	1	7th February 1933.	181	136	
	Sujawal ..	1	Do. ..	258	..	Uncontested.
	Mirpur Bathoro ..	1	Do. ..	325	..	Do.
	Baro ..	1	Do. ..	398	..	Do.
	Chuhar Jamali ..	1	Do. ..	160	..	Do.
	Mangsi ..	1	Do. ..	139	72	
	Moghulbin ..	1	Do. ..	166	116	
	Munarki ..	1	Do. ..	216	146	
	Karachi City ..	1	Do. ..	107	78	
	Malir ..	1	Do. ..	131	..	Uncontested.
	Gaday ..	1	Do. ..	241	183	
	Keti Bunder ..	1	Do. ..	124	98	
	Garho ..	1	Do. ..	96	..	Uncontested.
	Ghorabari ..	1	Do. ..	94	..	Do.
	Khirsar ..	1	Do. ..	170	102	
	Mirpur Sakro ..	1	Do. ..	213	172	
	Sonda ..	1	Do. ..	98	85	
	Jungshahi ..	1	Do. ..	153	128	
	Tatta ..	1	Do. ..	190	176	
	Jherruck ..	1	Do. ..	173	40	
<i>General.</i>						
	Karachi ..	1	7th February 1933.	350	236	
	Sujawal ..	1	Do. ..	429	..	Uncontested.
	Karachi City ..	1	Do. ..	272	162	
<i>Muslim.</i>						
Taluka Local Board, Sujawal.	Ranta ..	1	6th February 1933.	82	..	Uncontested.
	Walishah ..	1	Do. ..	82	..	Do.
	Changani ..	1	Do. ..	90	..	Do.
	Muradpur ..	1	Do. ..	79	..	Do.
	Belo ..	1	Do. ..	79	..	Do.
	Sujawal ..	1	Do. ..	87	..	Do.
	Gulbahir ..	1	Do. ..	83	..	Do.
	Jar ..	1	Do. ..	63	..	Do.
	Budho Talpur ..	1	Do. ..	70	..	Do.
	Vassushah ..	1	Do. ..	146	..	Do.
<i>General.</i>						
	Ranta ..	1	6th February 1933.	81	..	Uncontested.
	Sujawal ..	1	Do. ..	91	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Mirpur Bathoro.	Mirpur Bathoro ..	1	6th February 1933.	153	..	Uncontested.
	Daro ..	1	Do. ..	142	..	Do.
	Laikpur ..	1	Do. ..	121	..	Do.
	Atalshah ..	1	Do. ..	123	..	Do.
	Bano ..	1	Do. ..	104	..	Do.
	Jhok ..	1	Do. ..	195	..	Do.
	Sahjki ..	1	Do. ..	130	..	Do.
	Amra ..	1	Do. ..	166	..	Do.
	Kamaro ..	1	Do. ..	162	..	Do.
	Araro ..	1	Do. ..	117	..	Do.
<i>General.</i>						
	Mirpur Bathoro ..	1	6th February 1933.	89	..	Uncontested.
	Laikpur ..	1	Do. ..	96	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
Taluka Local Board, Shahbandar.	<i>Muslim.</i>					
	Chubar Jamali ..	1	6th February 1933.	68	..	Uncontested.
	Ladiun ..	1	Do. ..	61	..	Do.
	Chach ..	1	Do. ..	43	..	Do.
	Karimdinoshah ..	1	Do. ..	33	..	Do.
	Gungani ..	1	Do. ..	71	..	Do.
	Maruphani ..	1	Do. ..	30	..	Do.
	Jamal Jatoi ..	1	Do. ..	31	..	Do.
	Hajia ..	1	Do. ..	38	..	Do.
	Pir Sulemanshah ..	1	Do. ..	50	..	Do.
	Daulatpur ..	1	Do. ..	52	..	Do.
	Hutni ..	1	Do. ..	84	..	Do.
	<i>General.</i>					
	Shahbandar ..	1	6th February 1933.	145	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Jati.	Moghulbin ..	1	6th February 1933.	43	..	Uncontested.
	Mullan ..	1	Do. ..	57	..	Do.
	Gujro ..	1	Do. ..	41	..	Do.
	Khinra ..	1	Do. ..	54	..	Do.
	Shahakapur ..	1	Do. ..	36	..	Do.
	Sir Gandho ..	1	Do. ..	51	..	Do.
	Tango ..	1	Do. ..	64	..	Do.
	Dhuo ..	1	Do. ..	79	..	Do.
	Khirsar ..	1	Do. ..	81	..	Do.
	Bahadipur ..	1	Do. ..	58	..	Do.
	Sukhpur ..	1	Do. ..	38	..	Do.
	<i>General.</i>					
	Jati ..	1	6th February 1933.	115	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Karachi.	Malir ..	3	6th February 1933.	240	..	Uncontested.
	Landhi ..	3	Do. ..	155	..	Do.
	Gadap ..	2	Do. ..	214	..	Do.
	Pir Mangho ..	3	Do. ..	298	..	Do.
	<i>General.</i>					
	Karachi ..	1	6th February 1933.	60	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Mirpur Sakro.	Bamdeh ..	3	6th February 1933.	211	..	Two seats uncontested and one seat filled in by appointment under section 18 (3) of the Act.
	Buhara ..	2	Do. ..	101	..	Do.
	Sakro ..	3	Do. ..	277	..	Do.
	Ghulamullah ..	3	Do. ..	232	..	Two seats filled in by appointment under section 18 (3) of the Act.
	<i>General.</i>					
	Mirpur Sakro ..	1	6th February 1933.	131	..	Uncontested.

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—<i>contd.</i>						
<i>Muslim.</i>						
Taluka Local Board, Ghorabari (including Keti Bunder).	Gulel ..	3	6th February 1933.	164	..	Uncontested.
	Kotni ..	3	Do. ..	98	..	One seat filled in by appointment under section 18 (3) of the Act.
	Doulatpur ..	2	Do. ..	80	..	Both the seats filled in by appointment under section 18 (3) of the Act.
	Keti Bunder ..	3	Do. ..	157	..	Uncontested.
<i>General.</i>						
	Ghorabari ..	1	6th February 1933.	134	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Tatta.	Tatta ..	3	6th February 1933.	197	139	
	Sonda ..	3	Do. ..	415	..	Uncontested.
	Khudai ..	1	Do. ..	195	..	Do.
	Jungshahi ..	2	Do. ..	308	..	Do.
	Jherruck ..	2	Do. ..	737	225	
<i>General.</i>						
	Tatta ..	1	6th February 1933.	206	136	
<i>Muslim.</i>						
District Local Board, Hyderabad.	Hyderabad ..	1	6th February 1933.	355	..	Uncontested.
	Husri ..	1	Do. ..	469	..	Do.
	Tando Alimkhan ..	1	6th February 1933.	501	..	Uncontested.
	Mari ..	1	Do. ..	400	..	Do.
	Hala ..	1	Do. ..	283	212	Uncontested.
	Uderolal ..	1	Do. ..	291	..	Do.
	Matiari ..	1	Do. ..	498	..	Do.
	Tando Allahyar ..	1	Do. ..	343	..	Do.
	Chambur ..	1	Do. ..	236	..	Do.
	Tando Md. Khan ..	1	Do. ..	390	202	Do.
	Khorwah ..	1	Do. ..	360	216	
	Tando Ghulam ..	1	Do. ..	701	..	Uncontested.
	Hyder ..	1	6th February 1933.	504	..	Do.
	Mirzapur ..	1	Do. ..	442	..	Do.
	Tando Bago ..	1	Do. ..	308	..	Do.
	Dabahro ..	1	Do. ..	310	..	Do.
	Pangrio ..	1	Do. ..	267	..	Do.
	Matli ..	1	Do. ..	320	..	Do.
	Tando Ghulamali ..	1	Do. ..	275	..	Do.
<i>General.</i>						
	Hyderabad ..	1	6th February 1933.	611	..	Uncontested.
	Guni ..	1	Do. ..	404	..	Do.
	Hala ..	1	Do. ..	304	163	
	Badin ..	1	Do. ..	538	331	
	Tando Bago ..	1	Do. ..	229	..	Uncontested.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Hyderabad.	Hatri ..	1	6th February 1933.	309	..	Uncontested.
	Kathri ..	1	Do. ..	355	..	Do.
	Tando Jam ..	1	Do. ..	500	..	Do.
	Ghotana ..	1	Do. ..	554	..	Do.
	Tando Alimkhan ..	1	Do.	
	Mari ..	1	6th February 1933.	409	..	Uncontested.
	Khathar ..	1	Do. ..	507	..	Do.
	Husri ..	1	Do. ..	456	..	Do.
	Tando Hyder ..	1	Do. ..	477	..	Do.
	Hyderabad ..	1	Do. ..	486	..	Do.
<i>General.</i>						
	Hyderabad ..	1	6th February 1933.	410	..	Uncontested.
	Husri ..	1	Do. ..	276	154	
	Ghotana ..	1	Do. ..	280	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Hala.	Shahmir Rahu ..	1	6th February 1933.	216	..	Uncontested.
	Zer Pir ..	1	Do. ..	160	..	Do.
	Saidabad ..	1	Do. ..	160	..	Do.
	Karam Nizamani ..	1	Do. ..	239	..	Do.
	Bala New ..	1	Do. ..	224	..	Do.
	Khandu ..	1	Do. ..	180	..	Do.
	Uderola ..	1	Do. ..	203	..	Do.
	Matiari ..	1	Do. ..	224	..	Do.
	Bankhan Pathan ..	1	Do. ..	100	..	Do.
	Allahdino Sand ..	1	Do. ..	217	..	Do.
<i>General.</i>						
	Hala New ..	1	6th February 1933.	326	..	Uncontested.
	Matiari ..	1	Do. ..	243	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Tando Allahyar.	Mashaikh Hothi ..	1	6th February 1933.	113	..	Uncontested.
	Dasuri ..	1	Do. ..	269	..	Do.
	Halepotani ..	1	Do. ..	90	..	Do.
	Nasarpur ..	1	Do. ..	167	..	Do.
	Tando Allahyar ..	1	Do. ..	379	..	Do.
	Pak Sanghar ..	1	Do. ..	284	..	Do.
	Missan ..	1	Do. ..	82	..	Do.
	Chambur ..	1	Do. ..	194	..	Do.
	Khokhar ..	1	Do. ..	147	..	Do.
	Shaikh Muso ..	1	Do. ..	219	..	Do.
<i>General.</i>						
	Tando Allahyar ..	1	6th February 1933.	270	..	Uncontested.
	Chambur ..	1	Do. ..	256	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Guni.	Tando Md. Khan ..	1	6th February 1933.	81	..	Uncontested.
	Katiar ..	1	Do. ..	84	..	Do.
	Alipur ..	1	Do. ..	75	43	
	Buiri ..	1	Do. ..	160	99	
	Khorewah ..	1	Do. ..	136	..	Uncontested.
	Tarai ..	1	Do. ..	316	66	
	Kario Ganwher ..	1	Do. ..	169	..	Uncontested.
	Pir Kadir Bux ..	1	Do. ..	321	..	Do.
	Pir Kamalshah ..	1	Do. ..	169	..	Do.
	Tando Ghulam ..	1	Do.	
	Hyder ..	1	6th February 1933.	232	149	
<i>General.</i>						
	Tando Md. Khan ..	1	6th February 1933.	182	..	Uncontested.
	Khorewah ..	1	Do. ..	316	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Badin.	Talhar ..	1	6th February 1933.	424	192	
	Kaimpur ..	1	Do. ..	410	..	Uncontested.
	Abri ..	1	Do. ..	331	..	Do.
	Janki ..	1	Do. ..	355	..	Do.
	Mirzapur ..	1	Do. ..	310	..	Do.
	Bagerji ..	1	Do. ..	194	..	Do.
	Sirani ..	1	Do. ..	225	..	Do.
	Pateji ..	1	Do. ..	317	..	Do.
	Thath ..	1	Do. ..	307	..	Do.
	Nindo Shahir ..	1	Do. ..	434	..	Do.
<i>General.</i>						
	Talhar ..	1	6th February 1933.	307	4	
	Mirzapur ..	1	Do. ..	263	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Tando Bago.	Bajo Khanani ..	1	6th February 1933.	161	..	Uncontested.
	Dei ..	1	Do. ..	128	68	
	Dadah ..	1	Do. ..	140	..	Uncontested.
	Khairpur ..	1	Do. ..	430	..	Do.
	Pangrio ..	1	Do. ..	203	..	Do.
	Uduri ..	1	Do. ..	101	..	Do.
	Tando Bago ..	1	Do. ..	148	..	Do.
	Kak ..	1	Do. ..	140	..	Do.
	Khalifo Kassim ..	1	Do. ..	271	..	Do.
	Jamali ..	1	Do. ..	154	..	Do.
<i>General.</i>						
	Tando Bago ..	1	6th February 1933.	162	106	
	Pangrio ..	1	Do. ..	144	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Dero Mohbat.	Tando Saindad ..	1	6th February 1933.	238	..	Uncontested.
	Pharkara ..	1	Do. ..	131	..	Do.
	Kalru ..	1	Do. ..	153	..	Do.
	Mathi ..	1	Do. ..	202	..	Do.
	Khudi ..	1	Do. ..	182	..	Do.
	Haji Sanwan ..	1	Do. ..	206	..	Do.
	Tando Ghulam Ali ..	1	Do. ..	172	..	Do.
	Shaikh Bhirkio ..	1	Do. ..	182	..	Do.
	Pir Bachalsheh ..	1	Do. ..	125	..	Do.
	Budho Kambrani ..	1	Do. ..	181	..	Do.
<i>General.</i>						
	Mathi ..	1	6th February 1933.	150	86	
	Tando Gulamali ..	1	Do. ..	160	87	
<i>Muslim.</i>						
District Local Board, Nawabshah.	Naushahro ..	1	13th February 1933.	306	244	
	Tharushah ..	1	Do. ..	242	178	
	Pad Idan ..	1	Do. ..	243	179	
	Moro ..	1	Do. ..	510	387	
	Doulatpur ..	1	Do. ..	396	229	
	Halani ..	1	Do. ..	417	291	
	Kandiaro ..	1	Do. ..	422	323	
	Bhagudero ..	1	Do. ..	356	248	
	Kazi Ahmed ..	1	Do. ..	232	..	
	Sakrand ..	1	Do. ..	350	302	Uncontested.

APPENDIX A—contd.

Name of the Local Board 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim—contd.</i>						
District Local Board, Nawabshah—contd.	Khadro ..	1	13th February 1933.	458	222	
	Jhol ..	1	Do. ..	385	..	Uncontested.
	Bandhi ..	1	Do. ..	338	230	Uncontested.
	Garho Pir ..	1	Do. ..	335	..	Do.
	Suhelo ..	1	Do. ..	332	..	Do.
	Shahdadpur ..	1	Do. ..	321	..	Do.
	Tando Adam ..	1	Do. ..	223	187	
	Shahpur ..	1	Do. ..	408	300	
<i>General.</i>						
	Sakmoro ..	1	13th February 1933.	580	..	Uncontested.
	Naushahro ..	1	Do. ..	506	369	Uncontested.
	Kandiaro ..	1	Do. ..	644	..	Uncontested.
	Sinjhoro ..	1	Do. ..	455	285	
	Nawabshah ..	1	Do. ..	269	..	Uncontested.
	Shahdadpur ..	1	Do. ..	474	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Naushahro.	Naushahro ..	1	13th February 1933.	408	287	
	Pad Idan ..	1	Do. ..	483	273	Uncontested.
	Bhiria ..	1	Do. ..	522	..	Do.
	Phul ..	1	Do. ..	439	..	
	Abran ..	1	Do. ..	365	226	Uncontested.
	Dalipeto ..	1	Do. ..	284	..	Do.
	Darbello ..	1	Do. ..	226	..	Do.
	Tharushah ..	1	Do. ..	280	..	Do.
	Molhan ..	1	Do. ..	233	200	
<i>General.</i>						
	Naushahro ..	1	13th February 1933.	227	150	
	Tharushah ..	1	Do. ..	588	..	Uncontested.
	Pad Idan ..	1	Do. ..	301	208	
<i>Muslim.</i>						
Taluka Local Board, Moro.	Moro ..	1	13th February 1933.	467	240	
	Donlatpur ..	1	Do. ..	110	..	Uncontested.
	Gachero ..	1	Do. ..	202	..	Do.
	Sann ..	1	Do. ..	166	..	Do.
	Thul ..	1	Do. ..	232	..	Do.
	Manabi ..	1	Do. ..	277	159	
	Deparja ..	1	Do. ..	251	195	Uncontested.
	Kuba ..	1	Do. ..	155	..	
	Lalia ..	1	Do. ..	366	208	
	Khairodero ..	1	Do. ..	226	92	
<i>General.</i>						
	Moro ..	1	13th February 1933.	548	..	Uncontested.
	Doulatpur ..	1	Do. ..	274	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Kandiaro.	Kandiaro ..	1	13th February 1933.	423	..	Uncontested.
	Lakha ..	1	Do. ..	340	..	Do.
	Halani ..	1	Do. ..	429	..	Do.
	Khan Wahan ..	1	Do. ..	408	..	Do.
	Mahrabpur ..	1	Do. ..	287	..	Do.
	Hamayoon ..	1	Do. ..	289	..	Do.
	Mabhatdero ..	1	Do. ..	230	..	Do.
	Dabro ..	1	Do. ..	392	..	Do.
	Bhagudero ..	1	Do. ..	414	..	Do.

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—<i>contd.</i>						
<i>General.</i>						
Taluka Local Board, Kandiaro— <i>contd.</i>	Kandiaro	1	13th February 1933.	480	..	Uncontested.
	Halani	1	Do.	489	..	Do.
	Bhagudero	1	Do.	351	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Sakrand.	Jamal Kirio	1	13th February 1933.	214	..	Uncontested.
	Khadhar	1	Do.	142	..	Do.
	Kumb Lima	1	Do.	208	..	Do.
	Sakrand	1	Do.	155	..	Do.
	Mahrabpur	1	Do.	78	..	Do.
	Chatansahah	1	Do.	129	..	Do.
	Lakhat	1	Do.	100	..	Do.
	Jhunjhan	1	Do.	95	..	Do.
	Kazi Ahmed I	1	Do.	114	..	Do.
	Kazi Ahmed II	1	Do.	141	..	Do.
<i>General.</i>						
	Kazi Ahmed	1	13th February 1933.	122	..	Uncontested.
	Sakrand	1	Do.	108	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Sinjhoro.	Khadro	1	13th February 1933.	195	..	Uncontested.
	Rawtiani	1	Do.	156	..	Do.
	Sinjhoro	1	Do.	177	..	Do.
	Tenmunhe	1	Do.	184	..	Do.
	Jhol	1	Do.	182	..	Do.
	Nauabad	1	Do.	163	..	Do.
	Dalore	1	Do.	198	..	Do.
	Duthro	1	Do.	163	..	Do.
<i>General.</i>						
	Khadro	1	13th February 1933.	141	..	Uncontested.
	Sinjhoro	1	Do.	160	..	Do.
	Jhol	1	Do.	188	..	Do.
	Dalore	1	Do.	150	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Nawabshah.	Bandhi	1	13th February 1933.	168	..	Uncontested.
	Garho Pir	1	Do.	111	..	Do.
	Suhelo	1	Do.	189	105	Uncontested.
	Sapari	1	Do.	136	..	Do.
	Akro	1	Do.	169	..	Do.
	Laghari	1	Do.	223	..	Do.
	Ghanesar	1	Do.	216	..	Do.
	Bhanano	1	Do.	249	..	Do.
	Fakir-ji-Khuhi	1	Do.	118	..	Do.
<i>General.</i>						
	Bandhi	1	13th February 1933.	105	..	Uncontested.
	Suhelo	1	Do.	74	..	Do.
	Chanesar	1	Do.	124	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Shahdadpur.	Gupchani	1	13th February 1933.	291	..	Uncontested.
	Shahpur	1	Do.	224	..	Do.
	Barbun	1	Do.	272	..	Do.
	Sarhari	1	Do.	332	..	Do.
	Magsudo Rind	1	Do.	237	..	Do.
	Shahdadpur	1	Do.	262	..	Do.
	Tando Adam	1	Do.	228	..	Do.
	Manik Thabim	1	Do.	247	..	Do.
	Maldasi	1	Do.	208	..	Do.
<i>General.</i>						
	Shahdadpur	1	13th February 1933.	318	..	Uncontested.
	Tando Adam	1	Do.	278	..	Do.
	Shahpur	1	Do.	219	..	Do.
<i>Muslim.</i>						
District Local Board, Dadu.	Dadu	3	21st February 1933.	912	..	Uncontested.
	Johi	2	Do.	450	299	Uncontested.
	Mehar	3	Do.	1183	..	Do.
	Kakar	2	Do.	848	..	Do.
	Sehwan	1	Do.	286	..	Do.
	Kotri (including Kohistan).	4	Do.	181	..	Do.
<i>General.</i>						
	Dadu	1	21st February 1933.	547	348	Uncontested.
	Mehar	1	Do.	774	..	Do.
	Sehwan	1	Do.	281	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Dadu.	Dadu	1	18th February 1933.	245	119	Uncontested.
	Duabo	1	Do.	159	..	Do.
	Makhдум Sahib	1	Do.	349	..	Do.
	Purano-dero	1	Do.	328	..	Do.
	Pir Turho	1	Do.	211	..	Do.
	Paka Sita	1	Do.	174	..	Do.
	Juberji	1	Do.	260	..	Do.
	Bap	1	Do.	127	..	Do.
	Badani	1	Do.	234	..	Do.
	Kurpur	1	Do.	263	..	Do.
<i>General.</i>						
	Dadu	2	18th February 1933.	644	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Johi.	Johi	1	18th February 1933.	166	..	Uncontested.
	Chana	1	Do.	108	..	Do.
	Shah Bassan	1	Do.	60	..	Do.
	Tando Rahimkhan	1	Do.	126	..	Do.
	Chhini	1	Do.	83	..	Do.
	Shevo Jamali	1	Do.	201	..	Do.
	Haji Khan	1	Do.	154	..	Do.
	Pat Gulmuhammad	1	Do.	98	..	Do.
	Tharri Jado	1	18th February 1933.	150	..	Uncontested.
	Shahid	1	Do.	182	..	Do.
	Bahawalpur	1	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>General</i>						
Taluka Local Board, Johi—contd.	Johi	2	18th February 1933.	298	..	Both the seats were filled in by appointment under section 18 (3) of the Act.
<i>Muslim.</i>						
Taluka Local Board, Sehwan	Sehwan	1	18th February 1933.	71	58	
	Talti	1	Do.	30	..	Uncontested.
	Arazi	1	Do.	41	..	Do.
	Chana	1	Do.	116	66	
	Bhutra	1	Do.	82	54	
	Bubak	1	Do.	79	..	Uncontested.
	Aktar	1	Do.	86	..	Do.
	Bhan	1	Do.	73	..	Do.
	Jhangar	1	Do.	83	..	Do.
	Bagai	1	Do.	72	..	Do.
<i>General.</i>						
	Sehwan	2	18th February 1933.	393	..	One seat filled in by appointment under section 18 (3) of the Act.
<i>Muslim.</i>						
Taluka Local Board, Kaker.	Khairpur Jagir	1	18th February 1933.	266	..	Uncontested.
	Kande Chukhio	1	Do.	215	..	Do.
	Sukhpur	1	Do.	202	..	Do.
	Miro Kalhoro	1	Do.	263	..	Do.
	Bahuja	1	Do.	259	..	Do.
	Khanpur	1	Do.	212	..	Do.
	Kurkit Rayati	1	Do.	107	..	Do.
	Gachal	1	Do.	137	..	Do.
	Gozo	1	Do.	223	..	Do.
	Mado	1	Do.	113	..	Do.
<i>General.</i>						
	Kaker	2	18th February 1933.	561	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Mehar.	Kothi Khokhar	1	18th February 1933.	326	..	Uncontested.
	Radhan	1	Do.	476	..	Do.
	Betto	1	Do.	215	..	Do.
	Gahi Mahesar	1	Do.	260	..	Do.
	Khondi	1	Do.	255	..	Do.
	Pipri	1	Do.	239	..	Do.
	Gungo	1	Do.	261	..	Do.
	Mangwani	1	Do.	188	..	Do.
	Garkan	1	Do.	156	..	Do.
	Massanabad	1	Do.	174	..	Do.
<i>General.</i>						
	Mehar	2	18th February 1933.	597	..	Uncontested.

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—<i>contd.</i>						
Taluka Local Board, Kotri (including Taluka Local Board, Mahal Kohistan).	<i>Muslim.</i>					
Kotri	..	1	18th February 1933.	134	..	Uncontested.
Budhapur	..	2	Do. ..	193	..	Do.
Samlo	..	1	Do. ..	141	..	Do.
Tarband	..	1	Do. ..	66	..	Do.
Meting	..	1	Do. ..	40	..	Do.
Karchat	..	1	Do. ..	26	..	Do.
Lakhri	..	2	Do. ..	49	..	Do.
Manjhand	..	1	Do. ..	27	..	One seat filled in by appointment under section 18 (3) of the Act. Uncontested.
Kachi	..	1	Do. ..	65	..	Do.
Lakha	..	1	Do. ..	34	..	Do.
Kubi	..	1	Do. ..	59	..	Do.
Bhambhra	..	1	Do. ..	26	..	The seat was filled in by appointment under section 18 (3) of the Act.
Giancha	..	1	Do. ..	24	..	Do.
Laki	..	1	Do. ..	54	..	Do.
<i>General.</i>						
Kotri	..	1	18th February 1933.	44	..	Uncontested.
Tarband	..	1	Do. ..	8	..	Do.
Manjhand	..	1	Do. ..	22	..	Do.
Lakha	..	1	Do. ..	37	..	Do.
Laki	..	1	Do. ..	28	..	Do.
<i>Muslim.</i>						
District Local Board, Upper Sind Frontier.	Garhi Khairo	1	24th February 1933.	235	..	Uncontested.
Miranpur	..	1	Do. ..	216	..	The seat was filled in by appointment under section 18 (3) of the Act. Uncontested.
Dodapur	..	1	Do. ..	108	..	Do.
Jacobabad	..	2	Do. ..	257	..	Do.
Bhaledinoabad	..	2	Do. ..	111	..	Do.
Thul	..	1	Do. ..	428	..	Do.
Mubarakpur	..	1	Do. ..	257	..	Do.
Bahadurpur	..	1	Do. ..	96	..	Do.
Tajo Khoso	..	1	Do. ..	251	..	Do.
Kandhkot	..	1	Do. ..	105	..	Do.
Ghouspur	..	1	Do. ..	348	..	Do.
Tangwani	..	1	Do. ..	411	..	Do.
Malguzar	..	1	Do. ..	245	..	Do.
Kashmor	..	1	Do. ..	382	..	The seat was filled in by appointment under section 18 (3) of the Act. Uncontested.
Badani	..	1	Do. ..	356	..	Uncontested.
<i>General.</i>						
Upper Sind Frontier.	..	1	24th February 1933.	820	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Jacobabad (including Garhi Khairo Taluka).	Jacobabad	3	24th February 1933.	319	..	Uncontested.
Bhaledinoabad	..	3	Do. ..	131	115	Uncontested.
Ghari Khairo	..	2	Do. ..	286	..	Uncontested [1 seat filled in by appointment under section 18 (3) of the Act].
Miranpur	..	2	Do. ..	261	..	Uncontested.
Dodapur	..	1	Do. ..	166	..	Uncontested.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
Taluka Local Board, Jacobabad (including Garhi Khairo Taluka)—contd.	Jacobabad	1	24th February 1933.	215	169	
<i>General.</i>						
Taluka Local Board, Thul.	Thul	1	24th February 1933.	190	..	Uncontested.
	Hawbhai	1	Do.	90	..	Do.
	Misripur	1	Do.	254	..	Do.
	Kot Jangu	1	Do.	30	..	Do.
	Bahadurpur	1	Do.	42	..	Do.
	Miral Kao	1	Do.	71	..	Do.
	Balochabad	1	Do.	46	..	Do.
	Mubarakpur	1	Do.	140	..	Do.
	Mirpur	1	Do.	140	..	Do.
	Muradpur	1	Do.	141	..	Do.
	Touj	1	Do.	109	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Kashmor.	Thul	1	24th February 1933.	308	..	Uncontested.
	<i>General.</i>					
Taluka Local Board, Kashmor.	Toj	1	24th February 1933.	45	33	
	Bakhohapur	1	Do.	61	..	Uncontested.
	Sodhi	1	Do.	84	..	Do.
	Gulanpur	1	Do.	84	46	
	Gehalpur	1	Do.	80	66	
	Badani	1	Do.	177	..	Uncontested.
	Gublo	1	Do.	60	..	Do.
	Zorgarh	1	Do.	87	..	Do.
	Kunbri	1	Do.	50	35	
	Jakhrani	1	Do.	36	..	Uncontested.
	Elsi	1	Do.	52	24	
<i>Muslim.</i>						
Taluka Local Board, Kandhkot.	Kashmor	1	24th February 1933.	171	122	
	<i>General.</i>					
Taluka Local Board, Kandhkot.	Kandhkot	2	24th February 1933.	130	..	Uncontested.
	Gouspur	3	Do.	354	..	Do.
	Tangwani	3	Do.	519	..	Do.
	Malguzar	3	Do.	382	..	Do.
<i>Muslim.</i>						
District Local Board, Larkana.	Kandhkot	1	24th February 1933.	212	..	Uncontested.
	<i>General.</i>					
District Local Board, Larkana.	Larkana	2	2nd February 1933.	903	..	Uncontested.
	Mirokhan	2	Do.	820	..	Do.
	Ratoderu	2	Do.	748	..	Do.
	Kambar	3	Do.	1,382	..	Do.
	Warah ..	2	Do.	678	..	Do.
	Lebdarya	3	Do.	1,835	..	Do.
	Shahdadkot	1	Do.	571	207	
<i>Muslim.</i>						
District Local Board, Larkana.	Larkana	2	2nd February 1933.	1,281	..	Uncontested.
	<i>General.</i>					
District Local Board, Kambar.	Kambar	1	Do.	1,491	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Larkana.	Larkana	1	1st February 1933.	285	..	Uncontested.
	Dodai ..	1	Do. ..	160	..	Do.
	Mahrwada ..	1	Do. ..	233	137	Uncontested.
	Akil ..	1	Do. ..	290	..	Do.
	Rashid Wagan ..	1	Do. ..	167	..	Do.
	Biro Chandio ..	1	Do. ..	269	..	Do.
	Sultan Abro ..	1	Do. ..	231	..	Do.
	Vikya Sanghi ..	1	Do. ..	275	..	Do.
	Jakrio Mahesar ..	1	Do. ..	136	..	Do.
	Kanga ..	1	Do. ..	249	..	Do.
<i>General.</i>						
	Larkana	2	1st February 1933.	764	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Kambar.	Kambar	1	1st February 1933.	416	..	Uncontested.
	Khairpur Juso ..	1	Do. ..	402	..	Do.
	Jian Abro ..	1	Do. ..	335	..	Do.
	Peroz Bhati ..	1	Do. ..	268	..	Do.
	Mena ..	1	Do. ..	338	..	Do.
	Ghagharo ..	1	Do. ..	250	..	Do.
	Gathar ..	1	Do. ..	275	..	Do.
	Kalar ..	1	Do. ..	270	..	Do.
	Ghaibidero ..	1	Do. ..	241	..	Do.
	Dostali ..	1	Do. ..	313	99	
<i>General.</i>						
	Kambar	2	1st February 1933.	854	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Ratodero.	Gachal ..	1	1st February 1933.	125	..	Uncontested.
	Warisdino Machi ..	1	Do. ..	120	..	Do.
	Bhando ..	1	Do. ..	164	..	Do.
	Ratodero ..	1	Do. ..	159	..	Do.
	Banguldero ..	1	Do. ..	143	..	Do.
	Dodokhan Bhutto ..	1	Do. ..	165	..	Do.
	Pirbaksh Bhutto ..	1	Do. ..	152	..	Do.
	Rajodero ..	1	Do. ..	118	..	Do.
	Naundero ..	1	Do. ..	233	..	Do.
	Morio Fakir ..	1	Do. ..	116	..	Do.
<i>General.</i>						
	Ratodero ..	2	1st February 1933.	651	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Mirokhan.	Shahali Tunio ..	1	1st February 1933.	190	151	
	Misrikhan Chandio ..	1	Do. ..	258	..	Uncontested.
	Lashkarkhan Chandio ..	1	Do. ..	224	..	Do.
	Dhingano Mahesar ..	1	Do. ..	158	..	Do.
	Sujawal ..	1	Do. ..	155	..	Do.
	Mastoi ..	1	Do. ..	152	126	Uncontested.
	Buthi ..	1	Do. ..	184	..	Do.
	Bahram Hetbio ..	1	Do. ..	82	..	Do.
	Kur Ali Khan ..	1	Do. ..	143	..	Do.
	Bahram Mathio ..	1	Do. ..	180	..	Do.
<i>General.</i>						
	Mirokhan ..	2	1st February 1933.	295	230	

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—<i>contd.</i>						
<i>Muslim.</i>						
Taluka Local Board, Labdarya.	Abad ..	1	1st February 1933.	415	..	Uncontested.
	Kot Chandiko ..	1	Do. ..	216	192	Uncontested.
	Dokri ..	1	Do. ..	312	..	Do.
	Bakrani ..	1	Do. ..	363	..	Uncontested.
	Bhangi Kalhoro ..	1	Do. ..	193	156	Do.
	Gerelo ..	1	Do. ..	240	..	Uncontested.
	Tatri ..	1	Do. ..	338	..	Do.
	Tigir ..	1	Do. ..	242	..	Do.
	Budeh ..	1	Do. ..	396	..	Do.
	Sihar ..	1	Do. ..	215	..	Do.
<i>General.</i>						
	Labdarya ..	2	1st February 1933.	783	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Warah.	Warah ..	1	1st February 1933.	251	..	Uncontested.
	Lakha ..	1	Do. ..	269	..	Do.
	Abad ..	1	Do. ..	206	..	Do.
	Lalu Ranwak ..	1	Do. ..	327	..	Do.
	Wagan ..	1	Do. ..	269	..	Do.
	Chaudaro ..	1	Do. ..	197	..	Do.
	Nasirabad ..	1	Do. ..	239	..	Do.
	Adi Jagir ..	1	Do. ..	233	..	Do.
	Gaji Khuhawar ..	1	Do. ..	200	..	Do.
	Hamal ..	1	Do. ..	95	..	Do.
<i>General.</i>						
	Warah ..	2	1st February 1933.	634	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Shahdadkot.	Shahdadkot ..	1	1st February 1933.	74	59	
	Sir Chandia ..	1	Do. ..	68	..	Uncontested.
	Bagodero ..	1	Do. ..	63	..	Do.
	Dhing ..	1	Do. ..	144	..	Do.
	Kutria ..	1	Do. ..	46	..	Do.
	Laghari ..	1	Do. ..	29	..	Do.
	Siyal ..	1	Do. ..	73	..	Do.
	Jamali ..	1	Do. ..	76	..	Do.
	Juneja ..	1	Do. ..	63	..	Do.
	Markhand ..	1	Do. ..	73	..	Do.
<i>General.</i>						
	Shahdadkot ..	2	1st February 1933.	144	42	
<i>Muslim.</i>						
District Local Board, Thar Parkar.	Mirwah ..	1	24th February 1933.	332	..	Uncontested.
	Khirah ..	1	Do. ..	339	293	
	Jamesabadi ..	1	Do. ..	821	251	Uncontested.
	Digri ..	1	Do. ..	1,062	..	
	Sanghar ..	1	Do. ..	231	..	Do.
	Khipro ..	1	Do. ..	203	..	Do.
	Phullahdyun ..	1	Do. ..	262	..	Do.
	Umarkot ..	1	Do. ..	417	..	Do.
	Samaro ..	1	Do. ..	511	..	Do.
	Chachro ..	1	Do. ..	50	..	Do.
	Diplo ..	1	Do. ..	19	..	Do.
	Nagar Parkar ..	1	Do. ..	20	..	Do.
	Mithi ..	1	Do. ..	57	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>General.</i>						
District Local Board, Thar Parkar—contd.	Mirwah ..	1	24th February 1933.	163	..	Uncontested.
	Khirah ..	1	Do. ..	134	..	Do.
	Jamesabad ..	1	Do. ..	265	..	Do.
	Digri ..	1	Do. ..	402	..	Do.
	Sanghar Khipro ..	1	Do. ..	165	..	Do.
	Umarkot ..	1	Do. ..	164	34	Uncontested.
	Samaro ..	1	Do. ..	146	..	Do.
	Chachro ..	1	Do. ..	31	..	Do.
	Diplo ..	1	Do. ..	9	..	Do.
	Nagar Parkar ..	1	Do. ..	43	..	Do.
	Mithi ..	1	Do. ..	30	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Mirpurkhas.	Doulatpur ..	2	24th February 1933.	331	..	Uncontested.
	Mirwah ..	2	Do. ..	309	115	Uncontested.
	Khirah ..	1	Do. ..	152	..	Do.
	Khandar ..	1	Do. ..	255	..	Do.
	Khan ..	1	Do. ..	230	185	
<i>General.</i>						
	Doulatpur ..	1	24th February 1933.	146	..	Uncontested.
	Mirwah ..	1	Do. ..	79	..	Do.
	Khirah ..	1	Do. ..	42	..	Do.
	Khandar ..	1	Do. ..	69	..	Do.
	Khan ..	1	Do. ..	95	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Jamesabad.	Dengan ..	1	24th February 1933.	109	..	Uncontested.
	Lundo ..	1	Do. ..	147	..	Do.
	Jamesabad ..	1	Do. ..	208	..	Do.
	Kachelo ..	1	Do. ..	161	..	Do.
	Satryun ..	1	Do. ..	195	..	Do.
	Juarisar ..	1	Do. ..	167	..	Do.
	Ashabo ..	1	Do. ..	153	..	Do.
<i>General.</i>						
	Dengan ..	1	24th February 1933.	41	..	Uncontested.
	Jamesabad ..	1	Do. ..	68	..	Do.
	Satrun ..	1	Do. ..	77	..	Do.
	Juarisar ..	1	Do. ..	71	..	Do.
	Ashabo ..	1	Do. ..	45	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Sanghar.	Sanghar ..	1	24th February 1933.	30	..	Uncontested.
	Toori ..	1	Do. ..	64	..	Do.
	Jakhrao ..	1	Do. ..	87	..	Do.
	Dadan-ja-Kanda ..	1	Do. ..	65	..	Do.
	Sethar Pir ..	1	Do. ..	28	..	Do.
	Dilyar ..	1	Do. ..	38	..	Do.
	Waghyun ..	1	Do. ..	51	..	Do.
	Tando Mithakhan ..	1	Do. ..	40	..	Do.
	Bakar ..	1	Do. ..	58	..	Do.
<i>General.</i>						
	Sanghar ..	1	24th February 1933.	50	..	Uncontested.
	Tando Mithakhan ..	1	Do. ..	6	..	Do.
	Dilyar ..	1	Do. ..	37	..	Do.

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Umarkot.	Dinor	1	24th February 1933.	167	..	Uncontested.
	Sufi	1	Do.	205	..	Do.
	Umarkot	1	Do.	111	..	Do.
	Khejrari	1	Do.	159	..	Do.
	Nabisar	1	Do.	233	..	Do.
<i>General.</i>						
	Dinor	1	24th February 1933.	79	..	Uncontested.
	Tebhri	1	Do.	44	..	Do.
	Hassiar	1	Do.	50	..	Do.
	Sufi	1	Do.	72	..	Do.
	Naplor	1	Do.	74	..	Do.
	Nabisar	1	Do.	72	..	Do.
	Umarkot	1	Do.	72	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Khipro.	Khipro	1	24th February 1933.	145	..	Uncontested.
	Dobto	1	Do.	89	..	Do.
	Sindhri	1	Do.	84	..	Do.
	Tigusar	1	Do.	112	..	Do.
	Dher Mitho Fakir	1	Do.	114	..	Do.
	Atnah	1	Do.	97	..	Do.
	Bunjho	1	Do.	91	..	Do.
	Dilyar	1	Do.	86	..	Do.
	Khahi	1	Do.	110	..	Do.
<i>General.</i>						
	Khipro	1	24th February 1933.	80	..	Uncontested.
	Dilyar	1	Do.	30	..	Do.
	Sindhri	1	Do.	41	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Samaro.	Darelo	1	24th February 1933.	64	..	Uncontested.
	Samaro	2	Do.	198	..	Do.
	Satryun	1	Do.	114	..	Do.
	Kapuraro	1	Do.	93	..	Do.
	Hiral	1	Do.	99	..	Do.
	Shadipali	1	Do.	85	..	Do.
<i>General.</i>						
	Samaro	1	24th February 1933.	89	..	Uncontested.
	Hiral	2	Do.	56	..	Do.
	Shadipali	1	Do.	38	..	Do.
	Pithoro	1	Do.	18	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Chachro.	Chachro	1	24th February 1933.	105	..	Uncontested.
	Chehlar	1	Do.	80	..	Do.
	Tar Ahmed	1	Do.	431	..	Do.
	Gadro	2	Do.	421	..	Do.
<i>General.</i>						
	Chachro	2	24th February 1933.	525	..	Uncontested.
	Chehlar	2	Do.	390	..	Do.
	Tar Ahmed	2	Do.	242	..	Do.
	Gadro	1	Do.	196	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Diplo.	Diplo	1	24th February 1933.	47	..	Uncontested.
	Verhar	1	Do. ..	19	..	Do.
	Satio	1	Do. ..	21	..	Do.
	Balhari	2	Do. ..	22	..	Do.
	Kaloi	1	Do. ..	5	..	Do.
	Khetlari	1	Do. ..	44	..	Do.
<i>General.</i>						
	Diplo	1	24th February 1933.	29	..	Uncontested.
	Verhar	2	Do. ..	46	..	Do.
	Balhari	2	Do. ..	10	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Nagar Parkar.	Nagar Parkar	1	24th February 1933.	125	..	Uncontested.
	Mamcharo	1	Do. ..	144	..	Do.
	Satidero	1	Do. ..	175	..	Do.
	Misri Shah	1	Do. ..	212	..	Do.
<i>General.</i>						
	Nagar Parkar	2	24th February 1933.	371	..	Uncontested.
	Kasbo	2	Do. ..	280	..	Do.
	Pilu	1	Do. ..	82	..	Do.
	Pithapur	1	Do. ..	162	..	Do.
	Mamcharo	1	Do. ..	183	..	Do.
	Satidero	1	Do. ..	200	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Mithi.	Mithi	1	24th February 1933.	129	..	Uncontested.
	Islamkot	1	Do. ..	92	..	Do.
	Singario	1	Do. ..	97	..	Do.
	Kumbhario	1	Do. ..	103	..	Do.
	Khario Ghulam Shah	1	Do. ..	99	..	Do.
	Manjithi	1	Do. ..	88	..	Do.
<i>General.</i>						
	Mithi	1	24th February 1933.	145	..	Uncontested.
	Pabuhar	1	Do. ..	118	..	Do.
	Mithrio Bhati	1	Do. ..	81	..	Do.
	Islamkot	1	Do. ..	125	..	Do.
	Khario Ghulam Shah	1	Do. ..	116	..	Do.
	Majithi	1	Do. ..	88	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Digri.	Belo	1	24th February 1933.	255	..	Uncontested.
	Puran	1	Do. ..	154	..	Do.
	Kolai	1	Do. ..	314	..	Do.
	Basran	1	Do. ..	386	..	Do.
	Bandwari	1	Do. ..	161	..	Do.
	Gunero	1	Do. ..	63	..	Do.
	Jhudo	1	Do. ..	200	..	Do.
<i>General.</i>						
	Belo	1	24th February 1933.	60	..	Uncontested.
	Puran	1	Do. ..	85	..	Do.
	Kaloi	1	Do. ..	203	..	Do.
	Gunero	1	Do. ..	81	..	Do.
	Jhudo	1	Do. ..	48	..	Do.

APPENDIX A—*contd.*

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
	<i>Muslim.</i>					
District Local Board, Sukkur.	Rohri Group ..	1	17th February 1933.	217	..	Uncontested.
	Khandhar Group ..	1	Do. ..	357	..	Do.
	Pano Akil ..	1	Do. ..	478	..	Do.
	Sultanpur ..	1	Do. ..	233	..	Do.
	Ghotki ..	1	Do. ..	329	..	Do.
	Umaraho ..	1	Do. ..	269	..	Do.
	Sukkur Group ..	1	Do. ..	291	..	Do.
	Vazirabad Group ..	1	Do. ..	212	..	Do.
	Chak Group ..	1	Do. ..	280	..	Do.
	Shikarpur ..	1	Do. ..	289	..	Do.
	Khanpur ..	1	Do. ..	260	220	
	Kot Sultan ..	1	Do. ..	241	..	Uncontested.
	Chiman Sukhpur ..	1	Do. ..	254	22	
	Garhi Yasin ..	1	Do. ..	435	..	Uncontested.
	Alikhan Group ..	1	Do. ..	414	..	Do.
	Mirpur Matheo ..	1	Do. ..	236	..	Do.
	Shahpur ..	1	Do. ..	111	..	Do.
	Ubauro ..	1	Do. ..	227	..	Do.
	Kamu Shahid ..	1	Do. ..	185	..	Do.
	<i>General.</i>					
	Rohri Taluka ..	1	17th February 1933.	359	..	Uncontested.
	Sukkur Taluka ..	1	Do. ..	791	544	
	Shikarpur Group ..	1	Do. ..	961	..	Uncontested.
	Ubauro Group ..	1	Do. ..	996	..	Do.
	Ghotki Group ..	1	Do. ..	537	..	Do.
Muslim.						
Taluka Local Board, Rohri.	Rohri ..	1	17th February 1933.	229	..	Uncontested.
	Khadahri ..	1	Do. ..	180	60	
	Tarai ..	1	Do. ..	225	..	Uncontested.
	Januji ..	1	Do. ..	265	..	Do.
	Aror ..	1	Do. ..	165	67	
	Kandhar ..	1	Do. ..	446	96	
	Bhiro Panhwar ..	1	Do. ..	126	..	Uncontested.
	Pir-jo-Goth ..	1	Do. ..	435	152	
	<i>General.</i>					
	Rohri ..	1	17th February 1933.	214	..	Uncontested.
	Kandhar ..	1	Do. ..	394	..	Do.
	Pir-jo-Goth ..	1	Do. ..	120	..	Do.
	Khadahri ..	1	Do. ..	160	..	Do.
Muslim.						
Taluka Local Board, Pano Akil.	Pano Akil ..	3	17th February 1933.	1,139	505	
	Bheler ..	4	Do. ..	1,132	..	Uncontested.
	Chichro ..	2	Do. ..	621	337	
	<i>General.</i>					
	Chichro ..	2	17th February 1933.	343	210	
	Pano Akil ..	1	Do. ..	265	..	Uncontested.
Muslim.						
Taluka Local Board, Ghotki.	Ghotki ..	2	17th February 1933.	801	..	Uncontested.
	Adalpur ..	4	Do. ..	932	..	Do.
	Jahanpur ..	3	Do. ..	813	400	
	<i>General.</i>					
	Ghotki ..	1	17th February 1933.	322	..	Uncontested.
	Adalpur ..	1	Do. ..	147	..	Do.
	Jahanpur ..	1	Do. ..	160	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
Taluka Local Board, Sukkur.	<i>Muslim.</i>					
	Sukkur ..	1	17th February 1933.	306	..	Uncontested.
	Vazirabad ..	1	Do. ..	310	..	Do.
	Miani ..	1	Do. ..	342	..	Do.
	Chak ..	1	Do. ..	369	..	Do.
	Gosarji ..	1	Do. ..	352	..	Do.
	Masirabad ..	1	Do. ..	370	..	Do.
	Rustum ..	1	Do. ..	351	..	Do.
	Bhir Khan ..	1	Do. ..	299	..	Do.
	<i>General.</i>					
	Sukkur ..	1	17th February 1933.	450	..	Uncontested.
	Vazirabad ..	1	Do. ..	416	..	Do.
	Miani ..	1	Do. ..	397	..	Do.
	Chak ..	1	Do. ..	433	..	Do.
<i>Muslim.</i>						
Taluka Local Board, Shikarpur.	Shikarpur ..	3	17th February 1933.	618	412	
	Khanpur ..	2	Do. ..	301	..	Uncontested.
	Kot Sultan ..	3	Do. ..	544	210	
	Chiman Sukhpur ..	2	Do. ..	378	..	Uncontested.
	<i>General.</i>					
	Shikarpur (Taluka) ..	1	17th February 1933.	314	..	Uncontested.
	Shikarpur Group ..	1	Do. ..	510	68	
<i>Muslim.</i>						
Taluka Local Board, Garhi Yasin.	Garhi Yasin ..	1	17th February 1933.	301	..	Uncontested.
	Nim ..	1	Do. ..	257	..	Do.
	Gaheja ..	1	Do. ..	254	..	Do.
	Alikhan ..	1	Do. ..	260	..	Do.
	Abid Markhani ..	1	Do. ..	249	..	Do.
	Abdulrahim Drahani ..	1	Do. ..	230	..	Do.
	Wallaceabad ..	1	Do. ..	242	..	Do.
	Chato Mangi ..	1	Do. ..	265	..	Do.
	Amrote ..	1	Do. ..	252	..	Do.
	<i>General.</i>					
	Garhi Yasin ..	1	17th February 1933.	364	..	Uncontested.
	Nim ..	1	Do. ..	306	118	
	Gaheja ..	1	Do. ..	321	..	Uncontested.
<i>Muslim.</i>						
Taluka Local Board, Mirpur Mathelo.	Mirpur Mathelo ..	1	17th February 1933.	183	..	Uncontested.
	Kotlo ..	1	Do. ..	503	..	Do.
	Yar Lund ..	1	Do. ..	333	..	Do.
	Shahpur ..	1	Do. ..	194	..	Do.
	Khanpur ..	1	Do. ..	85	..	Do.
	Bhiri ..	1	Do. ..	544	..	Do.
	Jarwar ..	1	Do. ..	211	..	Do.
	Garhi Chakar ..	1	Do. ..	291	..	Do.
	Hayat Pitafi ..	1	Do. ..	271	..	Do.
	<i>General.</i>					
	Mirpur Mathelo ..	1	17th February 1933.	280	..	Uncontested.
	Jarwar ..	1	Do. ..	141	..	Do.
	Khanpur ..	1	Do. ..	206	..	Do.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SIND—contd.						
<i>Muslim.</i>						
Taluka Local Board, Ubauro.	Ubauro	1	17th February 1933.	219	..	Uncontested.
	Ranwati ..	1	Do. ..	227	..	Do.
	Tig ..	1	Do. ..	236	..	Do.
	Kambhra ..	1	Do. ..	307	..	Do.
	Kamu Shahid ..	1	Do. ..	242	..	Do.
	Reti ..	2	Do. ..	375	..	Do.
	Rajanpur ..	1	Do. ..	295	..	Do.
	Khairpur ..	1	Do. ..	203	..	Do.
<i>General.</i>						
	Ubauro	1	17th February 1933.	351	..	Uncontested.
	Kambhra ..	1	Do. ..	147	..	Do.
	Khairpur ..	1	Do. ..	294	..	Do.
SOUTHERN DIVISION.						
District Local Board, Belgaum.	Non-Mahomedan	30th March 1933.	21,924	30,463	2 seats were uncontested.
Do. ..	Mahomedan	Do. ..	1,187	945	8 seats were uncontested.
Taluka Local Board, Belgaum.	Non-Mahomedan	Do. ..	2,341	2,127	Uncontested.
Do. ..	Mahomedan	Do.	8 seats were uncontested.
Taluka Local Board, Chikodi.	Non-Mahomedan	30th March 1933.	3,517	3,787	Uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Gokak.	Non-Mahomedan	Do. ..	4,283	6,527	6 seats were uncontested.
Do. ..	Mahomedan	Do. ..	378	223	Uncontested.
Taluka Local Board, Khanapur.	Non-Mahomedan	Do. ..	2,481	2,827	8 seats were uncontested.
Do. ..	Mahomedan	Do. ..	372	228	Uncontested.
Taluka Local Board, Parasgad.	Non-Mahomedan	Do. ..	3,427	3,034	8 seats were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Sampgaon.	Non-Mahomedan	Do. ..	1,825	1,816	10 seats were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
District Local Board, Bijapur.	Non-Mahomedan	11th November 1932.	6,033	4,634	4 wards were uncontested.
Do. ..	Mahomedan	Do. ..	745	515	..
Taluka Local Board, Bijapur.	Non-Mahomedan	Do. ..	2,084	1,277	4 wards were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Indi.	Non-Mahomedan	Do. ..	3,087	1,566	2 wards were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Sindgi.	Non-Mahomedan	Do. ..	2,338	1,771	4 wards were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Hungund.	Non-Mahomedan	Do. ..	3,751	2,500	3 wards were uncontested.
Do. ..	Mahomedan	Do. ..	328	228	..
Taluka Local Board, Badami.	Non-Mahomedan	Do. ..	656	558	5 wards were uncontested.
Do. ..	Mahomedan	Do.	Uncontested.
Taluka Local Board, Bagalkot.	Non-Mahomedan	Do. ..	189	130	1 ward was uncontested.
Do. ..	Mahomedan	Do. ..	6,654	4,258	..
District Local Board, Dharwar.	Non-Mahomedan	22nd November 1932.	29,759	38,915	..
Do. ..	Mahomedan	Do. ..	2,335	1,337	1 seat was uncontested.
Taluka Local Board, Kalghatgi.	Non-Mahomedan	Do. ..	4,477	2,616	..
Do. ..	Mahomedan	Do. ..	246	171	6 seats were uncontested.
Taluka Local Board, Gadag.	Non-Mahomedan	Do. ..	7,594	3,056	..
Do. ..	Mahomedan	Do.	Uncontested.

APPENDIX A—contd.

Name of the Local Board. 1	Constituency. 2	Number of seats. 3	Date of election. 4	The number of voters eligible to record votes at those elections. 5	The number of voters who actually exercised the right of franchise. 6	Remarks. 7
SOUTHERN DIVISION —contd.						
Taluka Local Board, Hangal.	Non-Mahomedan	..	22nd November 1932.	5,219	3,502	
Do.	Mahomedan	..	Do. ..	873	647	
Taluka Local Board, Karajgi.	Non-Mahomedan	..	Do. ..	6,432	1,520	8 seats were uncontested.
Do.	Mahomedan	..	Do. ..	518	408	
Taluka Local Board, Ranebennur.	Non-Mahomedan	..	Do. ..	6,806	9,252	
Do.	Mahomedan	..	Do. ..	310	247	
Taluka Local Board, Bankapur.	Non-Mahomedan	..	Do. ..	6,296	8,721	2 seats were uncontested. Uncontested.
Do.	Mahomedan	..	22nd November 1932.	10,242	5,088	8 seats were uncontested. Uncontested.
Taluka Local Board, Navalgund.	Non-Mahomedan	..	Do.	
Do.	Mahomedan	..	22nd November 1932.	7,360	4,049	2 seats were uncontested. Uncontested.
Taluka Local Board, Ron.	Non-Mahomedan	..	22nd November 1932.	6,986	3,979	
Do.	Mahomedan	..	Do. ..	701	512	3 seats were uncontested. Uncontested.
Taluka Local Board, Kod.	Non-Mahomedan	..	Do. ..	5,158	2,210	
Do.	Mahomedan	..	22nd November 1932.	7,168	7,702	4 seats were uncontested. Uncontested.
Taluka Local Board, Dharwar.	Non-Mahomedan	..	29th March 1933.	9,084	3,637	7 seats were uncontested. Uncontested.
Do.	Mahomedan	..	29th March 1933.	4,266	1,085	6 seats were uncontested. Uncontested.
Taluka Local Board, Hubli.	Non-Mahomedan	..	29th March 1933.	3,580	1,023	6 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do. ..	3,740	1,832	8 seats were uncontested. Uncontested.
District Local Board, Kanara.	Non-Mahomedan	..	Do. ..	4,477	597	8 seats were uncontested. Uncontested.
Do.	Mahomedan	..	29th March 1933.	3,335	524	10 seats were uncontested. Uncontested.
Taluka Local Board, Karwar.	Non-Mahomedan	..	Do. ..	85	50	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do. ..	2,731	602	
Taluka Local Board, Ankola.	Non-Mahomedan	..	Do. ..	772	89	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	10 seats were uncontested. Uncontested.
Taluka Local Board, Kumta.	Non-Mahomedan	..	Do.	8 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Honavar.	Non-Mahomedan	..	Do.	8 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Sirsi.	Non-Mahomedan	..	Do.	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Haliyal.	Non-Mahomedan	..	Do.	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Supa.	Non-Mahomedan	..	Do.	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	28th March 1933.	14,907	11,899	
District Local Board, Kolaba.	Non-Mahomedan	..	Do.	5 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Alibag.	Non-Mahomedan	..	Do. ..	9,421	3,998	8 seats were uncontested. Uncontested.
Do.	Mahomedan	..	28th March 1933.	
Taluka Local Board, Pen.	Non-Mahomedan	..	Do.	Uncontested.
Do.	Mahomedan	..	Do. ..	166	110	10 seats were uncontested. Uncontested.
Taluka Local Board, Roha.	Non-Mahomedan	..	Do. ..	5,988	1,610	
Do.	Mahomedan	..	14th March 1933.	12,327	11,590	5 seats were uncontested.
District Local Board, Ratnagiri.	Non-Mahomedan	..	Do. ..	205	118	1 seat was uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Sangmeshwar.	Non-Mahomedan	..	Do. ..	2,032	1,628	4 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Rajapur.	Non-Mahomedan	..	Do. ..	716	504	10 seats were uncontested. Uncontested.
Do.	Mahomedan	..	Do.	
Taluka Local Board, Malvan.	Non-Mahomedan	..	Do. ..	2,331	1,608	8 seats were uncontested. Uncontested.
Do.	Mahomedan	..	14th March 1933.	1,018	1,108	8 seats were uncontested. Uncontested.
Taluka Local Board, Vengurla.	Non-Mahomedan	
Do.	Mahomedan	

STATEMENT No. I (a).

Statement showing the Constitution of District Local Boards during the year 1932-33.

Serial Number 1	Names of District Local Boards 2	Area in square miles 3	Population within the areas 4	Particulars about President			Number of Members										Total number of meetings held including those specified in columns 17 and 18 16	Number of meetings out of the total in column 16 which proved abortive for want of a quorum 17	Number of meetings out of the total in column 16 which were adjourned 18	Average Percentage of all members present at each meeting 19
				Elected non-official 5	Nominated official 6	Nominated official 7	Ex-officio 8	Nominated 9	Elected 10	Total 11	Officials 12	Non-officials 13	Europeans 14	Indians 15						
NORTHERN DIVISION																				
1	District Local Board, Ahmedabad	5,924	615,337	1	8	7	30	40	8	87	2	89	4	...	82-43		
2	Do. Kaira	1,595	629,108	1	7	22	23	...	22	...	10	...	8	87-50		
3	Do. Panch Mahals	1,606	403,406	1	1	3	14	18	1	17	...	18	6	...	80-00		
4	Do. Broach	1,487	276,676	1	1	4	17	20	1	21	...	22	6	...	81-06		
5	Do. Surat	1,651	508,648	1	8	5	26	34	8	81	1	88	9	1	64-00		
6	Do. Thana	3,423	759,961	1	8	6	27	26	8	33	...	36	5	...	88-88		
	Total	18,566	8,268,180	6	11	33	126	179	11	168	2	177	89	1	6	80-36	
CENTRAL DIVISION																				
7	District Local Board, Ahmednagar	6,638	918,901	1	8	5	25	26	9	80	2	80	5	...	4	80-0	
8	Do. East Khāndesh.	4,529	1,002,044	...	1	8	7	20	40	8	37	...	40	5	...	1	81-6	
9	Do. West Khāndesh.	5,497	677,750	1	9	4	18	24	2	29	1	38	5	...	8	86-0	
10	Do. Násik	5,812	856,496	1	9	4	26	29	2	30	1	31	11	...	5	87-00	
11	Do. Poona	5,849	861,991	1	9	6	24	33	2	30	1	31	14	...	4	76-8	
12	Do. Sítāra	4,785	1,067,446	1	1	8	27	35	1	35	...	38	5	...	87-0		
13	Do. Sholápur	4,562	675,196	1	8	5	24	32	3	29	1	31	8	88-7	
14	Do. Bombay Suburban District.	153	96,881	1	4*	6	12	...	12	...	12	14	...	4	78-6	
	Total	37,815	6,156,588	7	1	15	43	182	240	15	225	6	224	67	...	18	81-0	
SOUTHERN DIVISION																				
15	District Local Board, Belgaum	4,611-0	987,646	1	5	19	24	...	24	...	24	6	...	9	79-61	
16	Do. Bijapur	5,705-0	738,445	1	9	8	18	28	2	21	...	28	0	68-1	
17	Do. Dhárwár	4,606-0	885,512	1	9	4	24	30	2	28	...	30	7	60-4	
18	Do. Kánara	8,989-58	858,476	1	5	16	28	...	28	...	28	5	...	5	84-84	
19	Do. Kolába	2,181-6	586,184	1	4	17	21	...	21	...	21	6	77-00	
20	Do. Ratnágiri	8,991-9	1,247,543	1	6	28	29	...	29	...	29	6	71-00	
	Total	24,986-08	4,848,755	6	4	27	119	160	4	145	...	150	86	...	7	70-74	
SIND																				
21	District Local Board, Karáchi	11,107	362,606	1	4	4	24	28	4	28	1	31	6	61-38	
22	Do. Hyderabad	4,417	531,908	1	8	5	24	28	2	29	2	30	5	61-35	
23	Do. Sukkur	5,608	462,901	1	4	4	24	28	4	28	1	31	9	1	...	68-10	
24	Do. Larkana	5,057	636,769	1	8	5	24	28	2	29	...	29	4	58-08	
25	Do. Nawabshah	8,888	467,978	1	8	5	24	28	3	29	...	29	11	3	6	64-88	
26	Do. Thar Párker...	15,661	454,021	1	4	4	24	28	4	28	...	29	4	58-38	
27	Do. Upper Sind Frontier	2,665	275,993	1	1	5	16	24	1	28	...	24	4	63-81	
	Total	48,408	8,190,766	7	22	32	182	216	22	194	4	212	41	4	4	63-81	
	GRAND TOTAL FOR 1932-33	124,370-06	17,449,233	26	1	52	184	590	785	52	783	19	778	188	5	53	70-23	
	GRAND TOTAL FOR 1931-32	128,904-61	17,450,919	26	1	52	185	590	785	52	783	11	774	198	...	53	70-84	

* Includes 1 appointed under section 18 (8).

† Not available as the records of the District Local Board from which these particulars can be available were destroyed by fire

STATEMENT

Statement showing the Income of the District Local Boards in the

Serial No.	Names of District Local Boards	Closing balance of last year	I.—LAND REVENUE						VI.—LOCAL	
			Revenue due to canals	Stone, Sand and quarry receipts	Local land Revenue	Bent of fisheries	Miscellaneous	Total	Local Rate	Water rate
1	2	3	4	5	5a	5b	5c	6	7	8
NORTHERN DIVISION										
1	Ahmedabad	Rs. 8,78,179*	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
2	Kaira	1,72,185	3,078	3,078	1,67,842
3	Panch Mähals	2,19,088†	5,075	5,075	42,933
4	Broach	48,265‡	1,205	1,205	1,84,915
5	Surat	1,88,482	17,845	5	14	17,884	1,96,687
6	Thana	2,08,708†	18,906	549	...	14,456	1,98,880
	Total	...	12,04,807	44,182	654	14	44,750	9,67,654
CENTRAL DIVISION										
7	Ahmednagar	65,295	8,700	8,700	2,98,229
8	East Khândesh	2,34,597	11,783	11,783	8,95,518
9	West Khândesh	1,48,449	5,390	5,390	2,37,124
10	Nâsik	64,195	8,449	8,449	90,976
11	Poona	1,04,941	21,456	21,456	2,07,486
12	Sâtâra	6,91,312	1,063	1,063	4,20,975
13	Sholâpur	8,72,760	8,392	8,392	2,06,028
14	Bombay Suburban District	...	82,654	1,419	1,419	60,845
	Total	...	16,44,063	51,552	51,552	19,11,530
SOUTHERN DIVISION										
15	Belgaum	9,24,931	1,625	1,625	2,61,229	3,832
16	Bijapur	6,56,749	92	92	2,34,087
17	Dhárwar	1,40,379	681	681	2,00,425
18	Kânara	39,661	104	1,800	1,404	57,382
19	Kolâba	1,49,444	9,080	9,080	1,12,313
20	Ratnâgiri	73,100	89	89	67,892
	Total	...	12,58,258	10,940	1,981	12,931	9,33,268	3,832
SIND DIVISION										
21	Karâchi	9,82,871	6,690	88,904	...	89,994	73,120
22	Hyderabad	61,374	5,988	88,991	...	88,979	85,689
23	Sukkur	1,88,921	12,085	11,049	...	23,084	73,163
24	Larkana	5,08,851	59	91,972	...	21,425	3,12,140
25	Nawabshah	1,15,808	2,098	10,886	...	12,484	1,20,452
26	Thar Pârkâr	1,53,351	58	748	...	781	1,59,605
27	Upper Sind Frontier	...	1,19,422	5	1,495	...	1,500	1,29,708
	Total	...	18,64,293	26,907	1,61,340	...	1,88,247	9,53,862
GRAND TOTAL FOR 1932-33		...	54,71,491	138,581	1,981	1,61,894	14	2,97,470	47,66,314
GRAND TOTAL FOR 1931-32		...	51,54,108	1,928	1,54,375	2,648	1,89,669	15	8,40,928	47,98,488

* Last year's balance is increased by Rs. 4,799 being transfer to balance from investment.

† Last year's closing balance viz., Rs. 9,30,881 is reduced by Rs. 1,841 being the Taluka Local Board's

‡ Last year's balance is reduced by Rs. 11 on account of adjustments of accounts.

§ Increase of Rs. 26,828 in last year's balance.

|| Rs. 419 added in last year's balance as per Accountant General's intimation.

No. II.

Bombay Presidency during the year ending 31st March 1933.

RATES								XII.—INTEREST			
Contribution from Government in lieu of one anna cess on Excise revenue	Wheel Tax	Irrigation cess	Local Fund cess on water rates	Other receipts	Miscellaneous	Local Fund cess on forest revenue	Total	For Educational purposes	For Medical purposes	For Other purposes	Total
9	94	95	96	97	98	99	10	11	12	13	14
Rs. 2,828	3,004	Rs. ...	Rs. ...	Rs. ...	Rs. 1,87,780	Rs. 941	Rs. 907	Rs. 17	Rs. 1,955
789	8,149	8,71,780	876	590	1,806
46	896	48,196	858	506	857	1,915
1,419	1,86,884	448	188	8,371	8,847
18,965	8,10,559	819	8,589	6,096	10,076
9,733	9,08,068	6,000	6,000
28,680	6,879	10,09,715	8,189	4,468	17,189	24,789
9,409	9,95,692	91,069	860	90,997	41,729
7,608	631	4,03,757	175	175
5,095	829	93	2,43,065	5,970	5,970
8,498	6,905	8,415	1,04,094	9,910	2,910
10,195	9,17,562	868	8,936	5,598
1,980	4,99,856	501	19,600	18,101
8,513	13,584	2,98,128	8,355	70	891	6,816
6,186	67,080	175	801	1,066
40,405	21,949	23	8,415	19,76,692	97,118	9,998	45,869	75,465
9,159	110	2,78,880	686	686
9,586	14	9,48,697	640	640
15,657	2,16,089	944	9,060	9,338
7,471	64,858	978	956	186	9,070
8,697	1,91,010	85	1,891	1,096
....	1,08,095	1,70,927	1,590	97	9,806	8,850
50,570	1,08,095	194	10,90,889	2,588	1,397	7,745	11,505
9,955	88,075	18,696	18,696
8,953	146	80,758	1,951	1,951
9,290	75,468	9,604	9,604
1,700	8,18,840	12,991	166	706	18,866
9,710	1,93,162	909	17	1,393	9,218
423	1,60,027	4,595	4,595
1,732	1,81,485	91	10	8,701	8,803
22,743	146	9,76,775	18,921	198	99,937	42,651
1,42,397	146	27,628	23	1,08,095	8,589	50,46,499	45,999	8,881	99,580	1,54,610
1,42,383	213	28,359	4,638	1,10,988	970	50,10,469	28,651	8,698	77,286	1,14,656

Educational Shares and Re. 1 added as per Treasury Officer's letter.

STATEMENT

Serial No.	Names of District Local Boards 2	XVI.A.—LAW AND JUSTICE 15	XVII.—POLICE			
			Receipts under Cattle Trespass Act 16	Public conveyance fund and other items 17	Oriminal Deposits 17a	Total 18
	NORTHERN DIVISION	Rs.	Rs.	Rs.	Rs.	Rs.
1	Ahmedabad	...	8,578	8,578
2	Kaira	...	8,969	1	8,970
3	Panch Mahals	...	10,483	4	10,486
4	Broach	x	2,899	9	2,908
5	Surat	—	12,298	16	12,312
6	Thana	...	10,297	796	11,093
	Total	...	52,821	826	53,647
	CENTRAL DIVISION					
7	Ahmednagar	...	14,183	14,183
8	East Khāndesh	—	38,730	1,498	40,218
9	West Khāndesh	...	36,478	70	36,548
10	Násik	...	25,076	271	25,347
11	Poona	...	20,840	1,369	22,209
12	Sátara	...	9,856	48	9,904
13	Sholápur	...	19,093	733	19,826
14	Bombay Suburban District	...	9,333	947	9,680
	Total	...	1,69,579	4,236	1,68,915
	SOUTHERN DIVISION					
15	Belgaum	...	3,383	603	3,985
16	Bijapur	...	8,747	8,747
17	Dhárwár	...	11,183	76	11,259
18	Kánara	...	3,824	3,824
19	Kolába	...	8,340	623	8,963
20	Ratnágiri	...	2,912	107	3,019
	Total	...	38,889	1,406	38,797
	SIND DIVISION					
21	Karachi	...	9,162	9,162
22	Hyderabad	...	19,447	19,447
23	Sukkur	...	11,878	75	11,951
24	Lárkána	...	16,407	425	16,892
25	Nawabshah	...	21,268	21,268
26	Thar and Párkar	...	22,695	2,955	25,590
27	Upper Sind Frontier	...	7,970	7,970
	Total	...	1,07,820	3,455	1,11,975
	GRAND TOTAL FOR 1932-33	...	268,609	10,025	268,634
	GRAND TOTAL FOR 1931-32	...	356,917	8,832	356,999

No. II—continued.

XXI.—EDUCATION			XX.—MEDICAL					
School Fees								
Fees contribution etc., in respect of Special and Secondary Schools	Fees contribution etc., in respect of Primary Schools	Total	Hospital and Dispensary Receipts	Medicines sold by Civil Surgeons	Income from		Sale-proceeds of investments	Quinine
Rs.	Rs.	Rs.	Rs.	Rs.	Vaccination	Endowments	Rs.	Rs.
19	20	21—20	31	32	33	34	35	36
1,145	4,29,480	4,30,634	2,545
5,791	7,46,957	7,59,678	896
9,787	8,06,116	8,15,908	870
1,113	4,82,841	4,83,954	271
.....	5,88,515	5,88,515	1,902	8,957
1,851	6,72,106	6,73,457	327
.....	2,99,800	2,99,800	866
10,843	62,000	62,000	1,241	4,618
19,117	35,80,914	36,00,031	7,857	8,957	4,618
8,634	4,59,075	4,62,708	401	297
1,495	4,76,406	4,77,881	1,721
8,490	6,54,101	6,57,591	941
71	2,74,297	2,74,368	2,244
.....	2,56,936	2,56,936	1,901
10,843	4,28,010	4,33,858	796
18,669	25,48,835	26,62,788	7,938	297
1,914	1,18,671	1,20,585	567
5,849	1,19,050	1,24,999	11	5
6,612	2,17,191	2,23,788	1,658	29
31,480	2,90,811	2,93,291	954	62	29
17,104	1,55,173	1,79,277	1,166
40,792	1,57,964	1,98,756	1,966
300	98,693	98,993	421
1,04,051	11,52,422	12,56,473	6,057	67	29	29
1,53,521	91,46,933	93,99,848	25,938	8,894	29	5,295
			7,050	8,161	5,204

STATEMENT

Serial No.	Names of District Local Boards	XX.—MEDICAL—contd.							
		Contributions			Miscellaneous			Total	
		From Government	Other Contributions	Total	Sanitary Fees and Fines	Other Receipts	Total		
1	2	34	35	36	37	38	39	40	
NORTHERN DIVISION									
1	Ahmedabad	... 9,382	... 9,601	Rs. 4,883	... 29	... 29	Rs. 5,423		
2	Kaira	... 4,460	... 741	5,201	... 1,174	1,174	6,375		
3	Panch Mēhāls	... 3,292	... 10,442	18,734	... 20	20	14,028		
4	Brosch	... 7,810	... 19,946	27,756	... 116	116	27,538		
5	Surat	... 11,573	... 325	11,898	... 158	158	14,614		
6	Thana	... 7,790	... 1,084	8,874	... 2,618	2,618	12,467		
	Total	... 86,807	... 35,088	71,845	... 4,110	4,110	80,440		
CENTRAL DIVISION									
7	Ahmednagar	... 8,833	... 438	9,266	... 18	18	11,839		
8	East Khāndesh	... 5,510	... 478	5,988	... 137	137	6,961		
9	West Khāndesh	... 4,416	... 5,160	9,566	... 8,676	8,676	18,512		
10	Nāsik	... 6,812	... 1,812	8,194	... 4	4	8,399		
11	Poona	... 4,059	... 892	4,951	... 24	24	10,134		
12	Sātāra	... 6,582	... 1,125	7,707	... 1	1	8,095		
13	Sholāpur	... 6,345	... 5,691	11,036	... 1,811	1,811	14,142		
14	Bombay Suburban District	... 2,473	... 953	3,426	... 926	926	10,105		
	Total	... 45,029	... 16,024	61,053	... 3,493	3,004	6,497	89,177	
SOUTHERN DIVISION									
15	Belgaum	... 3,563	... 649	4,196	... 47	47	4,941		
16	Bijapur	... 9,814	... 294	10,108	... 1	1	11,890		
17	Dhārwār	... 6,040	... 1,065	7,106	... 8,046				
18	Kānara	... 6,398	... 1,332	7,730	... 59	59	10,028		
19	Kolāba	... 3,670	... 910	4,480	... 19	19	6,394		
20	Ratnāgiri	... 8,777	... 1,622	10,399	... 96	96	11,160		
	Total	... 38,168	... 5,856	44,008	... 156	156	52,394		
SIND DIVISION									
21	Karachi	... 7,848	... 512	7,860	... 96	96	8,523		
22	Hyderabad	... 9,395	... 692	8,098	... 28	28	8,067		
23	Sukkur	... 3,133	... 6,841	7,964	... 9,638				
24	Lārkāna	... 6,296	... 19,767	25,003	... 26,041				
25	Nawabshah	... 7,474	... 319	7,793	... 170	170	9,139		
26	Thar and Pārkar	... 11,194	... 164	11,358	... 1	1	12,645		
27	Upper Sind Frontier	... 4,856	... 1,000	5,856	... 18	18	6,935		
	Total	... 99,567	... 29,925	68,862	... 908	908	75,388		
	GRAND TOTAL FOR 1932-33	... 1,59,555	... 86,918	2,45,768	... 7,578	7,578	11,071	2,91,849	
	GRAND TOTAL FOR 1931-32	... 1,46,608	... 80,323	2,36,936	... 4,839	4,839	4,46,670		

No. II—continued.

XXI.—SCIENTIFIC AND OTHER MINOR DEPARTMENTS.

Botanical and other Public Garden Receipts 41	Veterinary Receipts 42	Stallion fees 42a	Receipts on account of Experimental Cultivation 43	Public Exhibition and Fairs			Total 47
				Horse Fairs 44	Cattle Fairs 45	Other Exhibitions or Fairs 46	
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
.....	1,102
.....
.....	95
.....
.....	788
.....	295
.....	2,904
.....
.....	890	160
.....	118
24	563
.....	11
.....	182
.....	869
.....	892	842	842
.....
24	2,985	160	842	842
.....
.....	1,020
.....	120
.....	1,244	68	68
.....	488
.....	81
.....
.....	2,903	68	68
.....
449	5,162	701	701
.....	895	6,697	6,697
544	1,080
171	448
.....	121	688	688
1,748	71	9,058	9,058
.....	90
2,912	7,748	10,088	10,088
2,936	15,700	160	10,498	10,498
2,190	14,460	946	414	7,470	7,470

STATEMENT

Serial No.	Names of District Local Boards	XXI.—SCIENTIFIC AND OTHER MINOR DEPARTMENTS—concluded				XXII.—RECEIPTS IN AID OF SUPERANNUATION AND COMPENSATION ALLOWANCE	XXIII.—STATIONERY AND PRINTING	Sale of old stores and materials
		Miscellaneous	Contributions from Government	Other Contributions	Total		Contribution for Pensions or Gratuities	
1	2	3	4	5	6	7	8	9
NORTHERN DIVISION								
1	Ahmedabad	57	241	8,776	5,176	120
2	Kaira	541	241	1,903	9,074	56
3	Panch Mahals	15	701	1,407	2,828	9
4	Brocach	419	241	8,860	4,010	15
5	Surat	76	241	932	9,031	2
6	Thana	2	1,042	750	2,089	156
	Total ...	1,110	9,797	11,597	17,708	858
CENTRAL DIVISION								
7	Ahmednagar	14	241	1,805	16
8	East Khandesh	241	1,725	2,084	58
9	West Khandesh	110	241	1,475	2,418	1
10	Nasik	241	505	757	188
11	Poona	741	275	1,148
12	Satara	241	535	1,665
13	Sholapur	81	833	4,781	5,819	48
14	Bombay Suburban District
	Total ...	155	9,279	9,296	15,191	256
SOUTHERN DIVISION								
15	Belgaum	20	241	730	9,011	96
16	Bijapur	417	1,900	1,787	99
17	Dharwar	241	1,900	2,848
18	Xanara	8	1,951	900	1,892	61
19	Kolaba	18	1,125	65	1,989	9
20	Ratnagiri	6	732	150	947	6
	Total ...	46	4,057	8,635	10,718	191
SIND DIVISION								
21	Karachi	696	1,819	1,195	9,845	81
22	Hyderabad	17	1,869	900	10,868	97
23	Sukkur	1,078	9,250	4,902	8
24	Larkana	87	1,682	4,020	6,258	287
25	Nawabshah	1,078	1,833	315
26	Thar and Parker	1,688	450	6,004	286
27	Upper Sind Frontier	8	1,703	600	9,316	5
	Total ...	758	10,978	9,245	41,019	949
	GRAND TOTAL FOR 1939-40 ...	8,064	19,421	33,773	84,697	1,754
	GRAND TOTAL FOR 1941-42 ...	8,900	48,561	40,809	1,12,698	1,806

No. II—continued.

XXV.—MISCELLANEOUS

Sale of Nazul escheated buildings and lands (Sale of security bonds)	Rent of Nazul (escheated) buildings and lands	Total	Contributions		Fees under Prisons Act	Rent of District Local Board lands	Other Mis- cellaneous Receipts	Cash re- coveries	With- drawals from deposits	Contri- butions from owners of cars and lorries	Refund	Amount of Pot Phaini refunded by Govern- ment Interest on investment	
			From Government	Other Contribu- tions									
55	56	56a	57	58	58a	59	60	60a	60b	60c	60d	60e	
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
.....	6,409	6,529	6,630	1,074	631	8,90,921	18,949
.....	50	106	8,990	79	967
.....	68	97	5,891	1,348	54	9,048
.....	2	17	5,660	196	2,805	260	1,429
.....	2	5,495	1,000	1,506	817	4,732
.....	166	8,750	2,187	6,990	14,948
.....	6,549	6,907	31,806	5,814	19,188	8,86,921	20,454
.....
.....	1,340	1,356	4,789	1,457
.....	178	938	5,172	18,508	440	89,632
.....	1	5,388	418	1,461
.....	90	168	6,486	7,751	181	9,810	920
.....	50,458	7,697	19,497
.....	8,011	292	288
.....	43	7,946	148	6,817
.....	5,190	4,184
.....	1,538	1,794	99,881	7,751	88,000	28,046	45,178
.....
.....	8	20	8,750	8,408	...	177	9,855
.....	4	98	5,375	1,970	565	886	78
.....	10,481	506	85
.....	61	5,088	294	171
.....	78	82	8,750	12,892
.....	6	6,901	74	9,018
.....	80	271	34,656	17,768	9,637	1,068	9,428
.....
.....	81	6,589	8,106	890	9,170
.....	97	1,027
.....	8	6,990	117	195	425
.....	597	7,850	18,196	2,473
.....	815	5,910	681	15	908
.....	236	5,790	90	813
.....	8	6,970	89	910
.....	949	38,849	22,098	4,608	8,831
.....	8,167	9,921	1,97,034	22,098	...	7,751	61,595	41,157	8,37,544	74,060
11,951	5,908	19,732	1,95,644	2,311	68,108	15,528	7,341	1,618	940	44,108	

STATEMENT

Serial No.	Names of District Local Boards	XXV.—MISCELLANEOUS —concl'd		XXVI.—RAILWAYS			XXX.— IRRIGATION MINOR WORKS AND NAVIGATION		Tolls on Ferries and Roads
		Rent of District Local Board lands Sale proceeds of investments.	Total	Gross Receipts	Deduct— Working Expenses	Net Receipts	Local Canal receipts		
1	2	60/	61	62	63	64	65	66	
NORTHERN DIVISION									
1	Ahmedabad	3,53,867	53,535
2	Kaira	4,442
3	Panch Mahals	9,438	1,280
4	Brocach	10,190	6,430
5	Surat	18,652	8,186
6	Thana	27,956	1,23,592
	Total	4,18,945	1,87,953
CENTRAL DIVISION									
7	Ahmednagar	7,566	31,120
8	East Khandesh	63,988	55,970
9	West Khandesh	6,268	9,889
10	Nasik	17,055	21,311
11	Poona	77,862	11,780
12	Satara	8,671	25,168
13	Sholapur	19,847	29,087
14	Bombay Suburban District	9,374	17,025
	Total	2,08,650	2,01,900
SOUTHERN DIVISION									
15	Belgaum	9,779	58,006
16	Bijapur	7,999	42,793
17	Dharwar	10,994	53,006
18	Xanara	5,564	37,573
19	Holaba	16,164	18,890
20	Ratnagir	8,367	41,492
	Total	58,817	2,46,760
SIND DIVISION									
21	Karachi	17,158	27,080
22	Hyderabad	1,614	9,298
23	Sukkur	7,675	84,780
24	Larkana	28,844	53,444
25	Nawabshah	7,124	2,666
26	Thar and Parkar	6,490	1,810
27	Upper Sind Frontier	6,574	690
	Total	69,918	1,29,577
GRAND TOTAL FOR 1930-31									
		7,61,350	7,65,680
	GRAND TOTAL FOR 1931-32	...	9,70,926	6,45,610	40	6,69,500

No. II—continued.

XXXL—Civil Works

In Charge of Civil Officers

Rent of buildings and lands [other than Nasul (escheated)]	Sale of buildings and other property [other than Nasul (escheated)]	Sale of stores and materials	Staging Bungalow fees	Serai (rest-house) fees	Sale-proceeds of trees, grass, etc.	Miscellaneous and Refunds	Contributions from Government for Civil Works	Other contributions	Total
67	68	69	70	71	72	73	74	75	76
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
17,110	927	104	1,990	9	1,669	92,924	6,885	1,03,638
141	86	59	1,195	94,965	18,918	44,599
48	105	18,900	2,414	22,748
122	650	66	188	771	1,068	84,717	5,404	49,806
1,494	84	108	1,065	1,364	3,775	81,981	18,130	55,177
811	306	967	49,756	28,991	9,03,638
19,727	1,061	670	2,975	1,568	1,098	7,743	1,81,848	74,487	4,79,059
.....
.....	10	307	1,80,004	20,489	2,32,430
560	905	712	92	1,089	777	19,371	2,000	80,176
687	2	10,070	11,624	82,120
871	158	242	884	567	86,819	1,075	61,417
1,734	7,500	198	26	4	1,436	8,485	86,867	115	69,680
.....	21	27	6,903	1,248	74,445	270	1,08,077
1,514	8,849	13	46	9	805	878	88,916	5,417	79,533
1,777	890	1,922	80,895	9,376	53,148
7,043	16,654	1,109	1,059	18	10,117	17,833	4,38,950	81,749	7,10,198
.....
1,117	5	161	42	586	830	49,815	865	1,05,419
125	28	22	700	35,560	560	79,568
132	144	10,118	2,288	87,800	9,923	1,06,375
538	33	11	488	48,000	998	87,681
146	101	-8,190	44,806	21,918	61,519
709	52	628	1,598	24,390	1,568	70,869
2,817	57	1,070	23	68	11,180	1,703	2,38,556	27,991	5,99,769
.....
3,786	135	674	728	758	18,988	490	58,569
564	58	1,560	1,006	1,908	18,128	26,799
48	68	268	8,160	148	86,882	78,304
8,997	91	56	8,936	8,496	86,240	4,000	1,01,668
9	119	45	118	757	618	29,454	29,486	49,566
359	970	17	808	818	40,166	8,608	58,046
1,904	98	6	1,196	1,986	19,846	9,000	98,560
10,057	91	1,488	2,558	118	9,574	8,468	1,28,151	37,579	3,92,461
39,644	17,863	4,382	6,614	1,747	31,868	26,739	10,97,111	1,71,009	91,01,407
38,365	9,795	4,998	6,004	18,650	28,400	56,306	12,92,989	1,66,892	91,97,492

STATEMENT

Serial No.	Names of District Local Boards	XXXI—CIVIL WORKS—concl'd.		Total income excluding opening balance	DEBT						
		In charge of Public Works Officers	Total		Loans	Deposits and Advances*	Cash recoveries	Investment in Bank	Provident Fund	Village water supply grant	Total
1	2	77	78	79	80	81	81a	81b	81c	81d	82
	NORTHERN DIVISION										
1	Ahmedabad	1,02,533	9,51,948	...	67,102	67,102
2	Kaira	44,589	6,99,928	...	22,074	...	4,887	...	28,461
3	Panch Mahals	29,748	8,04,945	4,897	91,908	...	15,409	...	11,116
4	Braoch	49,866	5,61,168	...	2,95,396	2,95,396
5	Surat	56,177	7,75,804	...	24,051	24,051
6	Thana	9,03,668	7,80,914	...	9,81,116	9,81,116
	Total	4,79,069	40,09,802	4,897	6,61,547	...	15,409	4,887	6,85,670
	CENTRAL DIVISION										
7	Ahmednagar	2,89,490	10,89,087	...	1,71,452	...	4,21,727	...	5,98,179
8	East Khandesh	556	81,882	18,69,971	1,81,545	...	54,383	...	4,068
9	West Khandesh	33,132	6,60,480	84,813	84,813
10	Nasik	61,417	7,06,699	...	10,757	4,717	24,474
11	Poona	62,680	10,07,104	...	9,49,769	...	26,185	...	2,75,944
12	Satara	1,08,077	19,46,889	...	47,326	47,326
13	Sholapur	79,638	6,50,698	...	1,91,448	1,91,448
14	Bombay Suburban District	58,148	9,06,907	1,14,442	...	1,14,442
	Total	...	556	7,10,684	68,80,987	...	8,96,094	...	4,76,109	1,40,627	8,785
	SOUTHERN DIVISION										
15	Belgaum	1,06,419	8,64,985	...	26,728	...	11,191	...	36,914
16	Bijapur	79,568	8,39,116	...	67,996	67,996
17	Dharwar	1,06,275	10,15,094	...	83,244	83,244
18	Kanara	87,681	4,51,616	...	27,966	27,966
19	Kolaba	81,519	5,03,921	...	24,709	...	61,399	...	76,048
20	Ratnagiri	70,369	7,03,064	...	93,685	28,685
	Total	5,39,769	43,69,099	...	9,53,933	...	62,530	...	3,15,858
	SIND DIVISION										
21	Karachi	53,639	4,04,157	...	76,003	76,003
22	Hyderabad	26,793	8,16,860	...	26,813	...	7,006	...	38,819
23	Sukkur	78,394	4,93,849	...	4,926	...	6,469	...	10,765
24	Larkana	1,01,558	2,44,584	...	83,517	83,517
25	Nawabshah	49,568	8,90,069	590	15,235	15,756
26	Thar and Parkar	52,044	4,05,801	998	9,08,548	2,08,848
27	Upper Sind Frontier	26,560	2,30,584	...	7,486	...	4,616	...	18,109
	Total	8,89,451	31,44,147	818	4,21,698	...	18,001	...	4,40,807
	GRAND TOTAL FOR 1939-40 ...	556	91,01,958	1,88,96,185	5,145	29,33,669	...	4,91,518	2,25,635	8,785	29,68,745
	GRAND TOTAL FOR 1940-41 ...	8,289	91,99,781	1,90,14,609	73,530	25,14,960	1,931	60,692	80,014	6,468	26,86,490

* Includes Rs. 6,800 on account of Government Grant for constructing and repairs to School buildings damaged by the floods of 1939 received in 1939-40 and transferred to the School Board, but again re-transferred from the School Board to the District Local Board, for expenditure in accordance with rule 16(4) of the Bombay Local Board Account Code, 1938, as amended.

No. II—concluded.

Total receipts excluding opening balance	Total receipts including opening balance	Incidence of taxation per head of population	Incidence of income (excluding balances) per head of population	Remarks
83	84	85	86	87
Rs.	Rs.	Rs. a. p.	Rs. a. p.	
10,19,060	13,97,229	0 4 10	1 8 9	
6,55,884	8,97,889	0 4 5	1 0 0	
4,15,889	6,84,927	0 1 8	0 12 0	
7,86,464	8,99,799	0 10 10	2 0 5	
7,99,885	9,88,987	0 5 11	1 6 0	
10,11,380	12,15,068	0 4 8	1 0 5	
46,88,972	58,99,079	0 4 11	1 8 0	
16,83,216	16,97,441	0 5 2	1 2 1	
16,02,966	16,87,568	0 6 5	1 5 9	
6,95,802	8,48,751	0 5 9	0 15 7	
7,31,166	7,95,991	0 1 11	0 18 2	
19,88,048	15,87,989	0 4 0	1 2 8	
12,98,715	19,15,097	0 6 8	1 2 8	
8,42,140	19,14,900	0 5 9	0 15 5	
8,21,349	8,54,003	0 11 0	2 2 0	
84,01,902	1,00,46,965	0 5 2	1 1 10	
9,01,889	11,96,680	0 4 8	0 14 0	
9,00,112	15,86,855	0 4 10	1 1 2	
10,98,388	19,88,717	0 8 7	1 2 4	
4,70,535	5,19,246	0 2 11	1 4 2	
5,70,369	7,92,713	0 8 4	0 18 9	
7,25,749	7,98,849	0 2 2	0 9 0	
46,84,962	59,48,910	0 8 6	0 14 5	
4,70,170	7,19,041	0 8 8	1 1 10	
3,50,479	4,41,758	0 2 6	0 9 7	
4,49,114	5,76,886	0 8 7	0 14 11	
9,22,651	14,36,408	0 7 11	1 5 2	
4,14,507	5,80,610	0 4 8	0 18 8	
6,76,847	8,39,998	0 5 8	1 0 5	
8,99,486	4,11,908	0 7 7	1 0 5	
36,84,754	49,49,047	0 4 11	0 15 9	
9,18,59,880	2,68,31,301	0 4 8	1 0 10	
9,17,01,089	2,68,55,199	0 4 6	1 1 5	

† Based on the final census figures for 1961.

STATEMENT

Statement showing the Expenditure of the District Local Boards

Serial No.	Names of District Local Boards	Closing balance of last year	Total receipts during the year	I.—REFUNDS AND DRAWBACKS			S.—LAND REVENUE	S.—LOCAL RATES
				Local rate refunds	Other Revenue refunds	Total		
1	2	3	4	5	6	7	8	9
NORTHERN DIVISION								
1	Ahmedabad	... 3,78,880 + 4,799	10,19,050
2	Kaire	8,78,179* 1,75,185*	6,55,684	1,791	1,791
3	Panch Mahals	9,19,088*	4,15,889
4	Brocach	48,265*	7,85,484	479	479
5	Surat	1,88,439*	7,99,856	9,348	9,348
6	Thana	9,08,708*	10,11,380	983	983
	Total	19,04,807	46,88,979	1,791	9,809	5,600
CENTRAL DIVISION								
1	Ahmednagar	65,935	16,82,916	478	478
2	East Khāndesh	2,84,597	16,02,966	9,699	1,188	10,881
3	West Khāndesh	1,48,449	6,95,302	4,289	4,289
4	Nālk	64,195	7,81,166	1,791	1,791
5	Poona	1,04,941	19,88,048	6,157	17,909	28,466
6	Sātāra	6,91,912	19,98,715	10,605	10,605
7	Sholāpur	8,79,760	8,49,140	28,808	28,808
8	Bombay Suburban District	92,654	8,21,849	28	28
	Total	16,16,068	84,01,904	56,799	18,497	75,296
SOUTHERN DIVISION								
1	Belgaum	9,24,931	9,01,899	189	48	237
2	Bijāpur	6,86,748	9,00,112	9,592	2,502
3	Dhārwar	1,40,379	10,98,898	914	269	483
4	Kānara	39,661	4,79,585	36
5	Kolāba	1,48,444	5,79,269	1,074	1,074
6	Batnāgiri	78,100	7,25,749	28,424	587	34,091
	Total	19,58,268	46,84,959	27,508	899	28,403	36
SIND DIVISION								
1	Karachi	9,33,871	4,79,170	4,065	4,470	8,535
2	Hyderabad	91,274	8,60,479	76
3	Sukkur	1,33,321	4,48,114	2,481	784	3,215
4	Larkānā	5,05,851	9,98,061	506	69,199	69,685
5	Nawābshah	1,15,808	4,14,807	211	211
6	Thar and Pārkār	1,68,851	6,75,647	162	621	803
7	Upper Sind Frontier	1,10,492	9,99,485	224	224
	Total	13,64,308	35,84,754	7,669	74,964	82,633	76
GRAND TOTAL FOR 1931-32								
		54,71,421	2,18,59,880	98,762	98,159	1,91,921	112
GRAND TOTAL FOR 1931-32								
		51,54,108	9,17,01,089	1,98,608	83,853	2,89,456	94	786

* For explanation vide column 8 of Statement II

No. III.

in the Bombay Presidency during the year ending 31st March 1932.

18.—INTEREST				18.—ADMINISTRATION							19.—LAW AND JUSTICE —COURTS OF LAW
Interest on Loans			Total	General Establishments of Local Funds							19.—LAW AND JUSTICE —COURTS OF LAW
On account of last year	On account of current year	Other Items		Office Establishment	Office Contingencies (including Stationery locally purchased)	Payment of Establishments for Offices of Accounts, Control and Audit	Detroit establishment	Travelling allowance for establishment	Travelling allowance for Local Board members	Total	
10	11	12	13	14	15	16	16(a)	17	18	19	20
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
.....	22,077	4,017	189	9,965	22,198
.....	721	721	19,354	8,019	195	1,798	17,904
.....	11,063	9,929	167	1,800	15,818
.....	17,963	7,762	1,714	3,889	30,810
.....	1,788	1,788	1,788	17,061	8,244	618	818	256	21,491
.....	23,688	4,795	1,109	8,925	31,755
.....	721	1,788	2,509	1,08,050	25,749	618	9,600	18,984	1,46,880
.....	98,600	9,734	196	7,659	87,109
.....	28,568	7,949	887	8,917	38,566
.....	561	561	17,912	1,666	126	5,188	24,847
.....	15,795	9,816	190	6,906	24,789
.....	14,766	8,938	98	6,818	25,046
.....	19,691	4,711	999	4,817	29,011
.....	58	58	39,311	7,568	2,844	8,900	58,628
.....	290	290	7,089	9,165	211	866	10,894
.....	904	904	1,64,620	38,537	4,594	40,800	2,45,650
.....	18,244	8,847	898	5,507	25,906
.....	18,845	8,485	169	1,386	20,817
.....	26,229	8,934	291	8,261	31,986
.....	18,090	8,880	844	8,200	27,804
.....	15,205	8,924	291	8,076	22,436
.....	45	45	14,459	8,080	16,459	649	8,907	27,897
.....	45	45	1,08,052	20,450	16,459	1,096	24,566	1,66,614
.....	19,159	7,179	809	6,651	38,908	660
.....	613	613	23,196	8,968	740	4,898	32,096
.....	18,888	5,061	784	1,939	21,997	10
.....	26,058	6,098	276	981	35,898
350	194	544	17,824	4,496	616	9,368	26,238
.....	16,862	8,175	1,819	1,694	23,069
.....	18,934	1,763	1,093	805	18,196
350	807	1,152	1,58,446	30,960	976	5,764	18,943	1,89,383	669
350	721	3,544	4,615	5,04,168	1,10,696	17,846	15,989	97,791	7,46,908	669
377	2,056	9,804	4,747	4,97,385	1,07,756	19,408	16,691	99,999	7,41,699

STATEMENT

Serial No.	Names of District Local Boards	20.—POLICE						Subsidies to Steam Boat Companies	21.—PORTS AND PILOTAGE			22.—EDUCATION		
		Cattle Pound Charges							Expenditure in connection with Special and Secondary Schools.	Maintenance and Management		Expenditure in connection with Primary Schools.	Total	
		Establishment	Remuneration to Cattle Pound Keepers	Contingencies	Refunds of Cattle pound Collections	Other Charges	Total		27	28	29—40			
1	2	31	31(a)	32	33	34	35	36	37	38	39—40			
	NORTHERN DIVISION													
1	Ahmedabad	100	3,77,901	3,78,001			
2	Kaira	2,017	2,737	4,744	...	4,26,911	4,26,911			
3	Panch Mahals	...	2,600	...	78	69	...	9,797	...	2,987	1,75,482	1,78,460		
4	Breach	...	799	799	...	1,334	3,10,348	3,11,688		
5	Surat	...	8,088	...	3,091	6,177	...	8,746	6,05,675	5,14,491		
6	Thane	2,780	2,780	9,96,627	3,96,627		
	Total	...	6,486	...	8,189	2,076	5,507	17,287	...	18,167	21,92,944	22,06,111		
	CENTRAL DIVISION													
1	Ahmednagar	...	4,922	...	24	90	...	4,966	...	9,583	5,26,890	5,39,428		
2	East Khāndesh	...	9,968	601	...	10,459	...	10,966	9,06,480	9,19,446		
3	West Khāndesh	...	7,650	...	99	7,902	2,865	17,946	...	14,194	4,28,694	4,42,888		
4	Nasik	...	7,549	250	...	7,892	...	4,061	4,73,718	4,77,774		
5	Poona	...	4,945	8,188	...	7,493	...	644	6,22,888	6,38,597		
6	Satara	...	2,901	2,901	...	5,377	9,60,683	9,85,060		
7	Sholāpur	...	2,158	2,158	3,56,928	3,56,928		
8	Bombay Suburban District	...	598	...	178	83	...	808	29,679	29,679		
	Total	...	28,569	...	281	11,989	2,865	53,158	...	37,775	48,91,945	44,99,790		
	SOUTHERN DIVISION													
1	Belgaum	...	889	...	8	45	...	885	...	11,908	5,47,695	5,59,608		
2	Bijāpur	...	1,904	446	192	3,479	...	1,887	4,65,411	4,67,298		
3	Dhārwar	...	6,078	604	8,591	9,909	...	1,938	6,96,739	6,97,971		
4	Kānara	...	999	899	...	71	2,95,523	2,95,593		
5	Kolāba	...	1,498	...	11	1,504	8,10,815	8,10,815		
6	Batnāgirī	...	799	295	496	1,530	...	20,744	4,78,040	4,98,784		
	Total	...	11,006	...	19	1,990	4,159	16,488	...	35,842	27,19,292	27,55,064		
	SIND DIVISION													
1	Karachi	...	7,692	...	289	7	...	7,992	...	15,699	1,49,406	1,65,105		
2	Hyderabad	...	12,874	...	588	...	590	18,766	...	21,127	1,19,148	1,40,975		
3	Sukkur	...	18,490	...	1	9	...	18,490	...	20,589	2,14,807	2,36,896		
4	Larkāna	...	12,118	...	154	198	199	12,593	...	51,433	2,89,830	3,40,768		
5	Newāshah	...	14,744	...	1,095	297	...	16,186	...	38,960	1,98,028	2,30,989		
6	Thar and Pārkār	...	15,368	...	611	928	...	16,809	...	29,928	1,54,764	1,84,692		
7	Upper Sind Frontier	...	8,480	...	38	8,518	...	20,439	1,34,617	1,45,066		
	Total	...	84,696	...	2,590	1,364	461	59,111	...	1,93,175	12,60,101	14,42,276		
	GRAND TOTAL FOR 1932-33	...	1,40,755	...	6,009	16,748	19,472	17,6,984	...	2,78,969	1,05,54,919	1,08,33,171		
	GRAND TOTAL FOR 1931-32	...	1,52,907	...	5,408	12,026	11,799	1,89,140	1,17,78,441		

No. III—continued.

24-MEDICAL

General Medical Establishment	Maternity Home	Hospitals and Dispensaries	Ayur-vedic Dispensary Charges	Sanitation and Vaccination			Medical Schools and Colleges	Miscellaneous	Mental Hospital Medicines	Other Charges	Epidemic and Cholera Charges	Cost of Quinine	Influenza	
				Vaccination Establishment and Charges	Sanitation Charges	Total								
				41	41(a)	42	42(a)	43	44	45	46	46(a)	47	48(b)
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
15,010	---	2,235	---	13,033	---	13,033	---	---	---	---	---	---	---	---
13,118	---	---	---	9,036	2,415	11,451	---	---	---	---	---	---	---	---
---	---	11,920	---	6,118	---	6,118	---	---	---	---	564	---	---	---
---	---	24,608	---	4,510	3,845	8,355	---	---	---	---	---	---	---	---
---	---	33,914	---	11,638	---	11,638	---	---	---	---	---	---	---	---
---	---	38,484	---	14,420	---	14,420	---	---	---	---	---	---	---	---
98,123	---	1,11,061	---	58,644	6,260	64,904	---	---	---	---	804	---	---	---
1,904	---	16,046	---	18,640	---	18,640	---	---	---	---	---	---	---	---
---	---	32,657	---	11,808	---	11,808	---	---	---	---	---	---	---	---
10,731	---	8,301	---	19,823	9,543	15,866	---	---	---	---	---	---	---	---
7,884	---	9,265	---	8,180	8,180	8,180	---	---	---	---	---	---	---	---
---	---	29,486	---	13,947	8,573	15,920	9,514	---	9,597	---	---	---	---	---
18,454	---	4,440	---	14,783	16,618	31,401	---	---	---	---	---	---	---	---
---	---	6,388	---	10,476	---	10,476	---	---	---	---	---	---	---	---
---	---	16,755	---	589	119	708	---	---	---	---	---	---	---	---
38,973	---	1,19,187	---	76,865	25,939	1,02,804	2,514	---	9,597	---	---	---	---	---
---	---	8,918	---	18,938	---	18,938	---	---	---	---	608	---	---	---
---	---	16,144	---	14,050	---	14,050	---	---	---	---	---	---	---	---
6,579	---	6,467	---	19,141	11,760	30,901	---	---	---	---	---	---	---	---
---	---	18,601	---	8,557	---	8,557	---	---	---	---	---	---	---	---
---	---	14,535	---	9,732	---	9,732	---	---	---	---	---	---	---	---
5,768	---	14,975	---	17,147	---	17,147	---	---	---	---	---	---	---	---
19,349	---	76,940	---	81,865	11,760	98,615	---	---	---	---	608	---	---	---
1,748	---	28,874	---	9,733	281	9,954	---	---	---	---	---	---	---	---
---	---	4,975	---	10,962	6,585	17,547	---	---	---	944	190	---	---	---
29	---	6,793	---	7,837	8,734	11,571	---	---	---	---	1,971	---	---	---
19,987	---	20,906	---	9,467	15,900	25,876	---	---	---	---	928	---	---	---
791	---	16,461	---	8,901	6,669	14,560	---	---	---	---	551	---	---	---
---	---	25,701	---	18,348	6,589	18,930	---	---	---	---	---	---	---	---
---	---	11,358	---	5,379	4,046	9,425	---	---	---	---	641	---	---	---
98,433	---	1,38,068	---	65,597	41,636	1,07,100	---	---	---	944	8,011	---	---	---
1,01,971	---	4,15,256	---	9,89,391	85,645	9,88,086	9,874	---	9,597	1,498	9,519	---	---	---
91,463	794	4,06,558	27,679	8,08,118	74,520	8,97,647	7,734	11	768	6,951	30,849	1,008	---	---

STATEMENT

Serial Number	Names of District Local Boards 2	24—MEDICAL—continued						25—SCIENTIFIC AND OTHER		
		Plague and other Charges 48(a)	Contribu- tions to Govern- ment 49	Other Contri- butions 50	Allowance for regis- tra- tion of births and deaths 50(a)	Refunds 51	Total 52	Experi- mental cultivation 53	Public Exhibitions	
									Horse- Fairs 54	Cattle- Fairs 55
NORTHERN DIVISION										
1	Ahmedabad	... 2,880	... 790	... 790	... 88,947
2	Kaira	... 8,782	... 2,250	... 2,250	... 30,576
3	Panch Mahals	... 1,007	... 19,575	... 19,575	... 27,594
4	Brocach	... 658	... 6,015	... 6,015	... 59,096
5	Burat	... 1,849	... 1,827	... 1,827	... 55,238
6	Thána	... 9,375	... 605	... 1,000	... 56,784
	Total	... 11,144	... 1,939	... 89,617	... 2,57,225
CENTRAL DIVISION										
1	Ahmednagar	... 816	... 18,460	... 987	... 46,862
2	East Khándesh	... 445	... 5,400	... 17,496	... 67,806
3	West Khándesh	... 465	... 4,820	... 4,434	... 38,671
4	Násik	... 459	... 20,999	... 8,851	... 50,088	15
5	Poona	... 4,039	... 400	... 2,844	... 51,628
6	Sátára	... 5,906	... 1,000	... 1,000	... 60,201
7	Sholápur	... 1,899	... 2,198	... 10,056	... 59,410	2,191
8	Bombay Suburban District	... 4,188	... 900	... 1,750	... 21,846
	Total	... 18,515	... 50,980	... 44,868	... 1,904	... 8,69,303	9,906
SOUTHERN DIVISION										
1	Belgaum	... 18,298	... 7,068	... 4,998	... 47,879
2	Bijápur	... 11,734	... 10,489	... 2,500	... 54,867	86
3	Dhárwár	... 6,304	... 6,480	... 4,461	... 61,192
4	Káhara	... 998	... 870	... 2,713	... 51,664
5	Kolába	... 549	... 1,809	... 5,189	... 51,807
6	Ratnágiri	... 184	... 6,892	... 6,892	... 44,191
	Total	... 89,998	... 28,166	... 25,907	... 1,904	... 9,70,803	185
SIND DIVISION										
1	Karachi	... 8,668	... 18,966	... 8,668	... 49,187
2	Hyderabad	... 8,488	... 19,870	... 8,488	... 40,880
3	Sukkur	... 1,575	... 1,400	... 1,575	... 34,109
4	Lárkhan	... 26,387	... 4,048	... 26,387	... 59,584
5	Nawabshah	... 5,400	... 4,100	... 5,400	... 39,093
6	Thar and Parkar	... 966	... 4,100	... 966	... 47,590
7	Upper Sind Frontier	... 4,820	... 4,100	... 4,820	... 39,444	1,716	106
	Total	... 41,198	... 45,199	... 41,198	... 1,904	... 8,90,887	1,716	106
	Grand Total for 1933-34	... 57,581	... 1,90,694	... 1,54,994	... 1,904	... 12,30,994	1,716	9,846
	Grand Total for 1931-32	... 26,708	... 80,394	... 18,879	... 3	... 12,47,414	30	...

No. III—continued.

MINOR DEPARTMENTS											69.—SUPERANNUATION ALLOWANCES AND PENSION.	
Land Fairs			Veterinary Charges	Bull and Stallion Charges	Botanical and Other Public Gardens	Provincial Statistics	Miscellaneous	Contributions to Government	Other Contributions	Total	Pensions	Gratuities
Other Exhibitions or Fairs	Agricultural Improvements	Total	58	59	60	61	61(a)	62	63	64	65	66
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
56	56(a)	57	58	59	60	61	61(a)	62	63	64	65	66
.....	5,059	1,158	6,217	184
.....	5,006	500	5,506	1,072
.....	1,961	997	2,058	908
.....	8,898	8,860	7,948	1,182
.....	6,161	6,161	81
.....	4,647	4,647	1,733	460
.....	96,733	1,158	4,847	96,737	5,700	460
.....
856	856	4,650	860	6,846	988
75	75	19,050	12,125	59	90
.....	8,871	960	9,181	201
.....	15	4,666	600	5,981	18
51	51	4,938	160	4,489	79	84
.....	7,509	7,909	492
547	9,788	5,998	8,645	11,889	705	898
.....
1,029	8,935	48,863	860	960	8,805	85,513	1,678	600
.....
.....	0,018	0,018	929
.....	86	6,617	6,669	684
802	903	7,062	1,100	8,464	660
.....	8,608	8,608	78	90
.....	8,671	8,671
90	90	2,677	2,697	86
.....	867	88,548	1,100	84,000	1,787	90
.....
17	17	9,350	676	10,048	798
466	466	5,692	617	6,776	109
.....	8,925	1,486	9,000	7,413	609
.....	5,998	196	8,780	9,974	108
.....	8,895	17	8,852	8,567
742	742	4,908	797	6,742
80	1,851	8,912	9,424	8,297	49
.....	8,076	86,716	8,198	8,156	5,780	60,866	6,847
.....	6,868	1,45,244	8,488	8,416	1,158	16,122	1,78,096	9,816	6,897
1,384	1,423	1,50,093	4,750	9,920	974	645	21,361	1,81,804	9,548	4,704

STATEMENT

Serial Number	Names of District Local Boards	99.—SUPERANNUATION ALLOWANCES AND PENSIONS—contd.			80.—STATIONERY AND PRINTING					
		Contributions to Government	Other Contributions including Payments to Service Funds and Provident Funds	Total	Stationery purchased from Central Stores	Other Stationery	Stationery and Printing	Election Charges	Lithography	Total
1	2	67	68	69	70	71	72	73	74	
	NORTHERN DIVISION		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1	Ahmedabad	...	1,066	1,190
2	Kaira	...	1,717	3,389
3	Panch Mahals	908
4	Brocach	...	1,698	794	3,674
5	Surat	...	1,118	2,984	3,488
6	Thana	9,108	4,291
	Total	...	2,816	7,959	16,935
	CENTRAL DIVISION		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1	Ahmednagar	968	516	516
2	East Khāndesh	...	8,398	3,515
3	West Khāndesh	...	1,060	2,161	3,422	2,745	2,745
4	Nasik	...	1,810	1,898	...	646	646
5	Poona	156	875	875
6	Sātāra	...	2,901	2,566	5,390
7	Sholāpur	9,760	10,871	1,896	1,896
8	Bombay Suburban District	...	1,168	2,608	3,786
	Total	...	5,764	20,478	28,605	6,108	6,108
	SOUTHERN DIVISION		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1	Belgaum	...	1,510	3,046	4,785
2	Bijapur	...	1,958	2,766	5,708
3	Dhārwār	1,454	2,014
4	Kānara	...	1,735	1,098	2,997	438	438
5	Kolāba	1,443	1,443
6	Ratnagiri	...	4,848	4,848	1,904	1,904
	Total	...	8,682	10,902	21,381	1,642	1,642
	SIND DIVISION		Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1	Karachi	...	578	3,060	4,431
2	Hyderabad	...	169	1,292	1,546	1,737	1,737
3	Sukkur	...	768	2,885	4,807
4	Lārkāna	...	175	268
5	Nawabshah	...	114	2,250	5,940
6	Thar and Pārkar	...	250	647	897
7	Upper Sind Frontier	2,976	8,038	168	988	446
	Total	...	9,052	18,048	20,497	168	9,010	9,173
	Grand Total for 1939-40	...	19,454	59,388	87,338	168	9,760	9,923
	Grand Total for 1940-41	...	16,746	50,069	81,069	...	15,870	15,970

No. III—continued.

Donations for charitable purposes	Other local service for general benefit	Dharma-salas	88.—MISCELLANEOUS								89.—PAMINE RELIEF		
			Rewards for the Destruction of Dogs, Wild Animals, and Snakes	Other Petty Establishment and Charges	Miscellaneous and unforeseen Charges	Miscellaneous Refunds	Address	Contributions to Government	Other Contributions	Total			
			75	75(a)	75(b)	76	77	78	79	79(a)	80	81	82
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
509	3,994	62	10,609	14,874
.....	690	127	251	600	1,658
170	6	69	169	406
.....	93	638	2,639	786	4,148
91	8,454	1,960	5,496
1,322	2,980	4,810	8,514	18,008
1,993	773	7,192	10,768	28,627	44,989
.....
.....	2,335	1,709	177	500	900	4,021
.....	6,883	4,975	18,806
5,019	130	1,964	56	8,719	10,188
50	4,098	1,400	5,479
.....	448	1,705	4,369	188	6,705
.....	1,941	9,985	11,176
9,341	986	108	12,140	14,879
.....	645	100	746
7,410	2,908	10,889	13,087	600	89,687	67,401
.....
.....	1,980	771	9,770	5,591
.....	671	918	106	695
.....	680	8,365	878	4,968
.....	1,199	106	88	945	1,513
.....	594	711	100	1,585
.....	8	90	50	897	585
.....	1,658	8,906	4,477	50	8,981	14,087
.....	884	860	8,105	8,889
.....	600	372	978
.....	800	576	1,484	145	100	9,605
.....	2,441	758	100	8,999
.....	1,610	87	981	9,698
.....	165	920	1,000	1,000	9,000
.....	900	5,164	9,919	496	100	494
9,403	6,284	97,081	81,194	495	580	10,386	19,807	9,000
11,426	746	11,450	34,405	43,591	756	49,245	1,51,818

STATEMENT

No. III—continued.

WORKS—PUBLIC WORKS

Communications		Water Supply and Water Works		Drainage Works		Chowdies —(Repairs and Original Works)	Toll Tax	Other Works of Improve- ment	Establish- ment and Conti- n- gu- n- ces apportion- ing to Public Works	Tools and Plant	Staging Bun- ta- lows and Sarais (Rest houses) Establish- ments and Chargos
Original Works	Repairs	Original Works	Repairs	Original Works	Repairs						
98	99	100	101	102	103						
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
15,167	42,746	34,386	19,446	24,171	1,823	9,409
25,759	81,354	19,860	15,664	18,317	808	807
14,188	11,168	5,968	5,384	285	4,395	854	1,300
12,547	40,015	7,663	10,737	834	11,709	1,170	1,749
49,099	89,365	928	9,339	17,962	498	9,890
57,965	99,143	28,312	10,674	81,497	2,845	706
1,67,650	8,17,386	99,037	64,946	619	1,07,561	6,518	16,032
.....
25,456	1,31,881	5,182	427	46,784	1,008
64,093	70,867	4,483	4,940	1,460	36,038	5,754	8,046
6,749	20,714	4,399	6,009	91,176	956
20,691	49,536	6,469	8,749	19,100	449	8,493
7,185	95,767	4,596	11,765	1,804	85,683	80	1,807
26,468	1,45,853	9,787	2,061	80,836	19,573	1,955
22,343	66,938	8,554	1,895	908	96,045	9,695	588
8,300	41,603	8,365	8,586	8,400	545
1,76,294	6,36,159	46,787	58,732	8,947	9,84,905	28,810	10,872
.....
91,457	88,437	15,972	2,497	84,970	11,466	5,473
1,892	69,880	9,929	3,583	937	91,853	1,811	813
3,106	1,04,700	11,122	9,061	750	41,946	8,007	4,187
24,998	22,526	9,816	628	67	16,169	633	6,777
77,976	56,604	8,811	4,268	19,361	164	1,140
18,815	37,847	11,387	1,568	60	14,454	201	4,178
2,13,113	8,79,094	58,690	19,680	1,119	1,41,058	17,974	21,578
.....
8,892	40,248	8,682	2,678	93,025	...	9,207
6,069	64,357	5,103	9,866	19,428	18	1,069
944	71,786	187	16,706	...	636
858	89,935	1,426	4,476	7,954	92,759	918	9,129
2,271	29,574	1,800	698	18,048	...	809
48,898	92,805	540	3,498	14,525	...	1,381
11,537	36,235	631	14	6,428	18	945
74,838	8,97,440	18,865	14,994	7,978	1,79,480	247	10,826
6,81,890	16,49,979	9,09,970	1,80,508	12,258	6,58,340	47,817	10,706
6,79,060	17,90,918	8,50,681	1,39,588	1,481	48	26,598	8,070	7,18,475	41,499	60,064

STATEMENT

Serial Number	Names of District Local Boards	45.—CIVIL WORKS—PUBLIC WORKS—contd.						Total Expenditure chargeable to current income	Provident Fund	Investment in Banks	Cash Recoveries (Provid- ent Fund)
		Stock account charges	Arbori- culture Charges	Miscel- laneous	Contri- butions to Govern- ment	Other Contri- butions	Total				
		107(a)	108	109	110	111	112				
1	NORTHERN DIVISION	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
1	Ahmedabad	317	350	2,803	1,59,054	6,22,181
2	Kaira	299	187	2,850	1,43,498	6,15,068
3	Panch Mahals	47,615	2,76,489
4	Borsoh	4,830	2,930	146	1,326	1,25,444	5,37,376
5	Surat	3,035	...	5,467	1,77,975	7,94,567
6	Thána	15	2,87,176	7,53,048
	Total	4,830	6,586	688	12,445	8,69,763	35,98,718
	CENTRAL DIVISION										
1	Ahmednagar	68	2,97,314	8,56,386	4,35,949	...
2	East Khándesh	1,450	205	...	2,10,531	13,86,637	1,68,679	...
3	West Khándesh	1,767	1,405	250	...	78,544	6,28,182
4	Násik	35	...	160	1,18,805	6,88,316	768
5	Poona	1,69,079	9,05,848	96,185
6	Sátara	1,006	56	...	100	2,57,603	12,70,026
7	Sholápur	1,484	2,548	1,089	...	1,69,454	6,76,587
8	Bombay Suburban District	988	1,491	...	378	65,482	1,96,988
	Total	4,665	7,037	1,545	698	12,79,819	66,06,964	26,185	6,05,884
	SOUTHERN DIVISION										
1	Belgaum	1,907	4,888	...	150	2,65,477	9,18,791
2	Bijápur	119	1,07,944	6,89,145
3	Dhárwár	803	415	...	2,074	1,92,656	9,88,185
4	Kánara	746	40	...	85,181	4,49,478
5	Kolába	161	69	42,758	2,08,049	5,81,936
6	Ratnágirí	88,898	6,98,656
	Total	8,010	6,317	109	45,982	9,47,647	49,66,181
	SIND DIVISION										
1	Karachi	3,598	27,400	...	1,60,698	4,48,588
2	Hyderabad	8,608	1,632	1,02,999	3,40,955
3	Sukkur	6,818	27,605	1,32,688	4,54,878
4	Larkana	1,299	600	9,016	3,706	9,30,877	7,95,186
5	Newabshah	8,905	166	...	88,698	4,06,725
6	Thar and Párkar	5,000	1,08,891	3,91,399
7	Upper Sind Frontier	186	48,490	9,62,082
	Total	29,235	55,957	8,648	8,706	8,66,357	90,99,807
	Grand Total for 1932-33	40,633	75,897	5,985	57,771	39,68,078	1,75,68,570	26,185	6,05,884
	Grand Total for 1931-32	48,255	91,100	17,074	71,970	43,11,012	1,89,79,572	20,611	73,785

No. III—concluded.

DEBT				Total disbursements	BALANCE			Remarks
Repairs to Chawdis	Repayment of loans	Deposits and Advances	Total		Deposits	Actual Balance	Total	
115(b)	115(c)	116	117	118	119	120	121	122
Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.	
...	4,59,150	4,59,150	10,74,331	41,920	2,80,978	5,23,828	
...	94,995	94,995	6,39,358	1,00,956	56,960	1,88,516	
...	99,960	99,960	3,76,449	1,88,144	70,884	2,58,478	
...	9,18,560	9,18,560	7,55,935	-1,18,756	1,87,550	78,794	
...	15,848	15,848	8,09,910	16,774	1,61,008	1,78,877	
...	75,158	1,57,108	2,32,960	9,85,308	70,825	1,59,105	2,29,780	
...	75,158	9,67,410	10,42,568	46,41,986	8,08,968	9,47,830	19,51,793	
...	1,89,259	6,18,908	14,74,594	30,589	1,92,808	2,29,847	
...	1,58,047	8,21,720	16,08,857	54,352	1,74,854	2,99,906	
...	5,004	33,866	38,870	6,87,053	5,428	1,71,376	1,76,899	
...	15,289	16,001	7,04,817	4,080	86,885	90,974	
...	8,49,657	8,75,742	12,81,590	1,06,899	1,06,899	
...	49,027	49,027	14,19,062	19,983	4,89,042	5,03,975	
...	1,88,111	1,88,111	8,58,698	-19,898	8,88,100	8,56,202	
...	1,11,980	1,11,980	8,08,968	19,618	25,422	45,040	
...	5,004	10,70,066	17,06,659	88,15,693	1,91,056	16,09,986	17,30,842	
...	25,771	25,771	9,44,562	80,890	1,51,988	1,82,968	
...	665	70,142	70,807	7,39,952	8,86,728	4,60,175	7,96,908	
...	82,936	82,936	10,21,111	96,451	1,22,155	9,17,006	
...	98,841	98,841	4,79,819	14,895	82,031	46,427	
...	91,125	91,125	6,08,051	81,627	88,035	1,19,669	
...	80,892	80,892	7,29,048	19,656	50,145	69,801	
...	665	9,58,697	2,54,368	45,10,548	5,78,188	8,54,479	14,33,667	
...	64,791	64,791	5,18,374	57,614	1,41,068	1,98,667	
...	12,985	12,985	3,53,940	22,712	56,101	87,813	
...	454	454	4,55,889	36,012	84,991	1,91,008	
...	12,880	2,67,900	2,50,780	10,75,915	2,71,219	89,268	8,60,487	
...	520	5,934	5,754	4,19,470	28,068	90,048	1,18,181	
...	1,72,988	1,72,988	5,63,693	14,449	9,61,987	9,76,515	
...	68	20,611	20,678	2,92,756	61,918	57,287	1,90,158	
...	18,412	5,44,968	5,57,670	26,57,477	5,59,005	7,80,565	19,91,070	
...	94,239	28,55,451	35,61,259	9,11,24,929	15,55,912	41,51,160	57,06,872	
...	2,70,149	21,45,647	26,12,193	8,14,91,754	18,18,940	40,18,838	58,53,866	

STATEMENT No. V—continued.

Statement showing the constitution of village authorities for Local Self-Government during the year 1932-33 (G.O., G.D., No. 21, dated 4th January 1921)—contd.

Serial No.	Name of District or Village	Class of village authority (i.e., whether Union Committee, Village Panchayat, etc.)	Act under which constituted	Number of village authorities	Population affected	Particulars about Chairman				Number of Members			
						Elected non-official	Elected official	Nominated non-official	Nominated official	Ex-officio	Nominated	Elected	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
NORTHERN DIVISION													
1	Dholera	Village Panchayat	Bombay Act IX of 1920.	1	8,557	1	1	...	8	0
2	Ghogho	Do.	Do.	1	4,182	1	1	...	6	1
3	Mandal	Sanitary Committee	Bombay Village Sanitation Act I of 1889.	1	5,878	1	1	6	...	7
	<i>Kaira District</i>			8	18,212	2	1	8	6	14	22
	<i>Mehmedabad Taluka</i>												
1	Wanthwali	Sanitary Committee	Bombay Village Sanitation Act I of 1889.	1	2,794	1	1	6	...	7
2	Sinhu	Do.	Do.	1	2,061	1	...	1	6	...	7
	<i>Anand Taluka</i>												
3	Ode	Do.	Do.	1	7,100	1	6	...	6
4	Karamsad	Do.	Do.	1	4,667	1	1	5	...	6
	<i>Matar Taluka</i>												
5	Matar	Do.	Do.	1	8,788	1	...	2	5	...	7
6	Radhu	Do.	Do.	1	2,495	1	1	4	...	5
7	Nayka	Do.	Do.	1	1,404	1	1	4	...	5
8	Traj	Do.	Do.	1	1,388	1	2	4	...	5
	<i>Thasra Taluka</i>												
9	Thasra	Do.	Do.	1	4,426	1	0	...	7
10	Kalsar	Do.	Do.	1	9,628	1	1	5	...	5
	<i>Nadiad Taluka</i>												
11	Chaklasi	Do.	Do.	1	8,541	1	...	1	9	...	10
12	Kanjri	Do.	Do.	1	2,782	1	...	2	6	...	8
13	Narsanda	Do.	Do.	1	2,572	1	...	2	10	...	12
14	Uttersanda	Do.	Do.	1	8,768	1	...	2	8	...	10
15	Chunel	Do.	Do.	1	2,888	1	1	6	...	7
16	Alina	Do.	Do.	1	8,865	1	1	8	...	9
17	Vadtal	Do.	Do.	1	2,786	1	1	9	...	10
18	Dabhan	Do.	Do.	1	2,519	1	...	2	9	...	11
	<i>Kapadvanj Taluka</i>												
19	Antrolli	Do.	Do.	1	8,601	1	6	...	6
20	Kathial	Do.	Do.	1	4,488	1	5	...	5
21	Lesundra	Do.	Do.	1	2,907	1	5	...	5
	<i>Borsad Taluka</i>												
22	Napa	Do.	Do.	1	1,548	1	1	6	...	7
23	Sunav	Do.	Do.	1	425	1	1	5	...	6
24	Anklev	Do.	Do.	1	2,570	1	1	8	...	4
25	Dawol	Do.	Do.	1	2,011	1	1	8	...	4
26	Mahudha	Village Panchayat	Bombay Act IX of 1920.	1	7,143	1	1	...	6	7	
	<i>Panch Mahals District</i>			25	87,081	1	...	18	18	26	180	6	182
1	Limdi	Village Sanitary Committee.	Part II of Village Sanitation Act I of 1889.	1	3,143	1	...	1	5	...	6
2	Halol	Do.	Do.	1	5,394	1	...	1	9	...	11
3	Kanjri	Do.	Do.	1	8,151	1	6	...	6
4	Champaner	Do.	Do.	1	797	1	5	...	5
5	Kalol	Village Panchayat	Village Panchayat Act IX of 1920.	1	6,700	1	1	...	6	7	
6	Jhaled	Do.	Do.	1	8,891	1	1	...	6	6	
				6	22,545	2	...	3	1	4	22	10	35

The Panchayat was established as per Commissioner, N. D's notification No. L. F. 226 dated 6th January 1923 and began to function with effect from 24th April 1923. As all the members resigned during the course of the year, the original notification of the Commissioner establishing the panchayat has been cancelled in this year (1933-34).

Reports on the Administration of the Local
Boards in the Bombay Presidency including
Sind, for the year 1934-35.

GOVERNMENT OF BOMBAY.

GENERAL DEPARTMENT.

Resolution No. P. 52.

Bombay Castle, 20th February 1936.

Read reports from the Commissioner in Sind, and the Commissioners, Northern, Central and Southern Divisions, on the administration of the local boards in their respective charges during the year 1934-35.

RESOLUTION.—Number of Local Boards.—There was no change in the number of district local boards; but on account of the abolition of the Amod Taluka in the Broach and Panch Mahals District and Pardi Taluka in the Surat District the number of taluka local boards in the Northern Division was reduced from 42 to 40.

2. **Area and population.**—There was no change in the total area and population of the local boards during the year under report.

3. **Constitution.**—There were minor changes in the constitution of the taluka local boards in the West Khandesh and Broach and Panch Mahals Districts and the District Local Board and taluka local boards in the Surat District.

4. **Elections.**—General elections for all the local boards in the Central and Northern Divisions were held during the year. Their results are shown in Appendix A.* In the Northern Division lively interest was aroused by the elections for the local boards in the Ahmedabad and Surat Districts and for the district and taluka local boards in Broach, while in the Central Division similar interest was in evidence in the elections for most of the district local boards.

5. **Meetings.**—Except in the Northern Division, the number of meetings held by the several local boards as well as the percentage of attendance at those meetings were less than in the previous year.

6. **Income.**—The aggregate income of the local boards (excluding opening balances and debt) increased from Rs. 1,88,34,962 to Rs. 1,93,78,936. The principal variations in the main sources of revenue are explained below:—

(a) **Local Rates.**—The receipts increased from Rs. 51,33,925 to Rs. 52,33,920. The increase occurred in Sind and in the Southern and Central Divisions. In Sind the rise was mainly due to increased cultivation. In the Southern Division it was due to larger receipts from octroi in the Ratnagiri District and improved collection of arrears generally. In the Central Division it was due to the increase of the cess by 3 pies in Nasik and recovery of arrears elsewhere.

(b) **Education.**—The receipts increased from Rs. 98,90,566 to Rs. 1,04,64,403. The increase occurred in all Divisions and was mainly due to the larger Government grants, the receipt of past arrears of contributions from non-local authorities, and increased receipts from fees.

(c) **Medical.**—The receipts decreased from Rs. 3,04,506 to Rs. 3,01,954. A decrease occurred in Sind and in the Northern and Southern Divisions but the difference is small and calls for no remarks.

(d) **Civil Works.**—The receipts increased from Rs. 19,70,954 to Rs. 19,88,407 but as the individual amounts were small, they call for no remarks.

* Printed as an accompaniment to this Resolution.