

AC NAME	LOCALITY	LOCALITY DETAILS
5-BADLI	BADLI VILLAGE	1-MOHALLA JATAV BADLI VILLAGE 3/266 TO A-40
<>		
		1-BLOCK-A BADLI EXTN. 2-A TO P-82 2-BLOCK-B BADLI EXTN. 46 TO C-104 3-BLOCK-C BADLI EXTN. 2/17 TO S M
<>		
		1-SHIV MANDIR MOHALA BADLI VILLAGE 1-A TO CN-450 2-STAFF QTRS. DISST. JAIL ROHINI TYPE2/24 TO TYPE3/9 3-KILOR PANNA BADLI VILLAGE 16 TO 269 4-DHANIRAM COLONY BADLI VILLAGE 42/2 TO C-2/17 5-GADI MOHALLA BADLI VILLAGE Q 1 TO A-60
<>		
		1-J J CAMP BADLI VILLAGE TO V53
<>		
		1-J J CAMP C & N BLOCK BADLI VILLAGE 27/14 TO N-4431/310
<>		
		1-J J CAMP BADLI VILLAGE 16/522 TO N/116186/5
<>		
		1-BHADWALA MOHALLA BADLI 1 TO H.NO-436 2-BLOCK-A BADALI A-4 TO A-694 3-SHIV MANDIR BHADWALA MOHALLA BADLI VILLAGE 26-B TO SHIV MANDIR 4-BALMIKI MOHALLA BADLI VILLAGE 1 TO BALMIKI
<>		
		1-MOHALLA JATAV BADLI VILLAGE 43/36 TO A-81 2-MASJID MOHALLA JATAV

BADLI VILLAGE 136 TO MASJID

<>

1-MOHALA PIPAL WALA BADLI VILLAGE
1 TO C-114 2-BLOCK-A.C&D BADLI
VILLAGE 8 A TO B-22A

<>

1-BADLI VILLAGE BADLI VILLAGE TO K-
136/2 2-BANJARA BASTI BADLI VILLAGE
2/388 TO A-385

<>

1-BLOCK-B.C.D & E BADALI 22 TO E-358 2-
PIPAL WALA MOHALA BADALI 12 TO C-
136/2

<>

1-EAST PART OF OUTER RING ROAD
BADLI VILLAGE 1 TO N-116 2-BLOCK - A
BADLI VILLAGE 2 TO A-694 3-BLOCK - B
BADLI VILLAGE 3 TO B-39 4-BLOCK - C
BADLI VILLAGE 9 TO OPODFA

<>

1-EAST PART OF OUTER RING ROAD
BADLI VILLAGE 1 TO P.NO.20

<>

**BHALSWA
DAIRY**

1-BLOCK -A T-HUTS NEAR DURGA
CHOWK BHALSWA DAIRY 1 TO A-671

<>

1-BLOCK -A BHALSWA DAIRY 1/197 TO
A/161

<>

1-BLOCK - A BHALSWA DAIRY 333/34 TO
KH 485

<>

1-BLOCK -B BHALSWA DAIRY 0-71 TO 279
2-BLOCK -C BHALSWA DAIRY 2 TO 176

<>

1-RAJIV NAGAR BHALSWA DAIRY 1 TO

D98

<>

1-RAJIV NAGAR BHALSWA DAIRY 3-KH
TO D-22

<>

1-RAJIV NAGAR BHALSWA DAIRY .783
KH TO T HUT

<>

1-GURU NANAK DEV COLONY BHALSWA
DAIRY 1 TO KH-447 2-KATHIA BABA
ASHRAM T-HUTS BHALSWA DAIRY 29-
KH TO 202-KH

<>

1-BLOCK-A /5 BHALSWA RESETTEMENT
COLONY 5/53 TO C5/264

<>

1-BLOCK-B/4 BHALSWA RESETTEMENT
COLONY 1 TO 504 2-BLOCK-B/6
BHALSWA RESETTEMENT COLONY 4 TO
B6/44

<>

1-BLOCK-B/7 BHALSWA RESETTEMENT
COLONY 6 TO 429 B-7

<>

1-BLOCK-C/5 BHALSWA RESETTEMENT
COLONY 5/2 TO C-5/410

<>

1-BLOCK-C/2 BHALSWA RESETTEMENT
COLONY 2/06 TO C2/639 2-BLOCK-C/6
BHALSWA RESETTEMENT COLONY 2/530
TO B/7/181 3-BHALSWA RESETTEMENT
COLONY BHALSWA DAIRY 6 TO 413

<>

1-BLOCK-A/2 BHALSWA RESETTEMENT
COLONY 2/39 TO 1018

<>

1-BLOCK - A /2 RESETTALMENT COLONY
BHALSWA 2/600 TO A-2/968

<>

1-BLOCK-A/3 BHALSWA RESETTEMENT
COLONY TO A3/93 2-BLOCK -B/6
BHALSWA RESETTEMENT COLONY 6/1
TO B-6/94

<>

1-BLOCK -B/4 BHALSWA RESETTEMENT
COLONY 4/19 TO B-4/436

<>

1-BLOCK-D/1 BHALSWA RESETTEMENT
COLONY 1/1 TO THUTS

<>

1-BHALSWA RESETTLEMENT COLONY
BHALSWA DAIRY TO D1/743

<>

1-BLOCK-D SWAMI SHARDANAND PARK
BHALASWA DAIRY 1 TO D-783

<>

1-BLOCK-E SWAMI SHRADHANAND
PARK BHALSWA DAIRY 1E 380 TO E 407

<>

1-BLOCK - E SWAMI SHARDANAND PARK
BHALSWA DAIRY 1-G TO KH-42

<>

1-BLOCK-F SWAMI SHRADHANAND
PARK BHALSWA DAIRY TO F-727 2-
BLOCK-G SWAMI SHRADHANAND PARK
BHALSWA DAIRY 6-G TO 354-G 3-SWAMI
SHRADHANAND PARK BHALSWA DAIRY
1 TO G-17 4-BLOCK C, S S N PARK
BHALSWA DAIRY 7 TO C-104/3 5-BLOCK-
A SWAMI SHARADHA NAND PARK
BHALSWA DAIRY 4 TO 123

<>

1-BLOCK-D SWAMI SHRADHANAND

PARK BHALSWA DAIRY 1 TO 711 2-
BLOCK-E SWAMI SHRADHA NAND PARK
BHALSWA DAIRY 1 TO 403 3-BLOCK-F
SWAMI SHRADHA NAND PARK
BHALSWA DAIRY 1/KH 736 TO 772

<>

1-BLOCK-G SWAMI SHRADHA NAND
PARK BHALSWA DAIRY 2/31 TO G-9

<>

1-BLOCK - G SWAMI SHARDA NAND
PARK BHALSWA DAIRY 19/19 KH TO G-
172

<>

1-NASHE WALI GALI BASANT DADA
PATIL NAGAR T HUTS BHALSWA DAIRY
1 TO 411 2-MULLA WALI GALI BASANT
DADA PATIL NAGAR T HUTS BHALSWA
DAIRY 166 TO 263 3-BASANT DADA PATIL
NAGAR T HUT BHALSWA DAIRY 2 TO T
HUT 4-KALENDER COLONY T HUTS
BHALSWA DAIRY 6 TO T-HUT

<>

1-BASANT DADA PATIL NAGAR T HUT
BHALSWA DAIRY 11 TO T-HUT 2-
RAMDAYAL WALI GALI BASANT DADA
PATIL NAGAR T HUT BHALSWA DAIRY 65
TO CN-555

<>

1-KISHOR WALI GALI BASANT DADA
PATIL NAGAR T-HUTS BHALSWA DAIRY
20 TO T.HUT 2-LALTA PRASAD WALI
GALI BASANT DADA PATIL NAGAR T
HUTS BHALSWA DAIRY 573 TO 648 3-T
HUTS BHALSWA DAIRY 79 TO 715 4-T
HUTS BHALSWA DAIRY 20 TO T-HUT

<>

1-VISHVA NATH PURI WALI GALI T-HUTS
BHALSWA DAIRY TO T HUT 2-RATAN
LAL WALI GALI T-HUTS BHALSWA
DAIRY 30 TO 560 3-DHARM PRAKASH

WALI GALI T-HUTS BHALSWA DAIRY 53 TO 359 4-VAIDNATH WALI GALI T-HUTS BHALSWA DAIRY 10 TO 430 5-HARENDER PRADHAN WALI GALI T-HUTS BHALSWA DAIRY 118 TO 204 6-NANHE LAL WALI GALI T-HUTS BHALSWA DAIRY 205 TO D14 7-T-HUTS BHALSWA DAIRY 16 TO 873

◇

1-JHUGGI KALENDER COLONY 2 TO UT 6

◇

1-HASHIM MULLA WALI GALI T-HUTS KALENDER COLONY BHALSWA DAIRY 122 TO T.HUT 4-PARK WALI GALI T-HUTS KALENDER COLONY BHALSWA DAIRY 11 TO 322/45 5-SHIV DAYAL WALI GALI T-HUTS KALENDER COLONY BHALSWA DAIRY 189 TO 248 6-SARDAR WALI GALI T-HUTS KALENDER COLONY BHALSWA DAIRY 249 TO 321 7-YADAV WALI GALI T-HUTS KALENDER COLONY BHALSWA DAIRY 112 TO TH

◇

CHANDAN PARK

1-CHANDAN PARK GALI-1 LIBAS PUR 3 TO J-1150 2-CHANDAN PARK GALI-5-6 LIBAS PUR 5/525 TO B236

◇

**INDUS AREA
SAMAI PUR**

1-SAMAY PUR SAMAY PUR 1 TO N41A/471 2-VILLAGE SAMAY PUR MOHAN NAGAR SAMAY PUR 1 TO N44/8

◇

**JAHANGIRPURI
RETTLEMENT
CLY**

1-BLOCK -B JAHANGIRPURI 101 TO B-236 2-DDA MARKET B BLOCK JAHANGIR PURI 30 TO B-75

◇

1-BLOCK -B JAHANGIRPURI 1465 TO B-1499 2-BLOCK-B JAHANGIR PURI 1521 TO 1593 3-BLOCK-B JAHANGIR PURI 566 TO 1569 4-BLOCK -B JAHANGIR PURI 1507 TO

1621

◇

1-BLOCK -C JAHANGIRPURI 1179 TO 1313
2-BLOCK-C JAHANGIR PURI 282/1283 TO
1342

◇

1-BLOCK -C JAHANGIRPURI 1045 TO 1178
2-BLOCK-C JAHANGIR PURI 026 TO 1178

◇

1-BLOCK -C JAHANGIRPURI 839 TO 1027 2-
BLOCK -C JAHANGIR PURI 69 TO 1094 3-
BLOCK -C JAHANGIR PURI 27 TO 1051 4-N-
137/T-HUT BLOCK -C JAHANGIR PURI 1
TO 1041/42

◇

1-BLOCK -C JAHANGIRPURI 543 TO 979 2-
BLOCK -C JAHANGIR PURI 518 TO 987 3-
BLOCK -C JAHANGIR PURI 706 TO 921 4-N-
137/T-HUTS BLOCK-C JAHANGIR PURI
37/27 TO C-37/85

◇

1-BLOCK -C JAHANGIRPURI 418 TO 596 2-
BLOCK -C JAHANGIR PURI 409 TO 781 3-
BLOCK -C JAHANGIR PURI 551 TO 616 4-N-
137/T-HUTS BLOCK -C JAHANGIR PURI 16
TO 0705137/581

◇

1-BLOCK -C JAHANGIRPURI 08 TO 385 2-
BLOCK-C JAHANGIR PURI 318 TO 359-60 3-
BLOCK -C JAHANGIR PURI 64 TO 417

◇

1-BLOCK -C JAHANGIRPURI 09 TO C-197 2-
BLOCK-C JAHANGIR PURI 4/424 TO C-272
3-BLOCK-C JAHANGIR PURI 88-89 TO C-
272 4-CN-137/T-HUTS BLOCK-C JAHANGIR
PURI 11 TO 254

◇

1-BLOCK -C JAHANGIRPURI 1497 TO

C1508 2-BLOCK -C JAHANGIR PURI 1537 TO 1668

<>

1-BLOCK -B JAHANGIR PURI 1601 TO 16119 2-BLOCK -B JAHANGIR PURI 1402 TO 1776 3-BLOCK-B JAHANGIR PURI 643 TO 1809

<>

1-BLOCK-C JAHANGIRPURI 1633 TO C-1641 2-BLOCK -C JAHANGIR PURI 1671 TO 1719 3-BLOCK -C JAHANGIR PURI 1705 TO 1763 4-BLOCK -C JAHANGIR PURI 1710 TO C-1844 5-BLOCK-C JAHANGIR PURI 1729 TO 1901

<>

1-BLOCK -B JAHANGIRPURI 1321 TO 1499 2-BLOCK-B JAHANGIR PURI 1335 TO 1494 3-BLOCK -B JAHANGIR PURI 1369 TO 1500

<>

1-BLOCK -B JAHANGIRPURI 036 TO B-1251 2-BLOCK-B JAHANGIR PURI 164 TO B-1301 3-BLOCK-B JAHANGIR PURI 101 TO 1318

<>

1-BLOCK -B JAHANGIRPURI 853 TO 1574 2-BLOCK -B JAHANGIR PURI 894 TO 1009

<>

1-BLOCK -B JAHANGIRPURI 11 TO B-201 2-BLOCK-B JAHANGIR PURI 707 TO 810 3-BLOCK-B JAHANGIR PURI 802 TO B-4/5

<>

1-BLOCK -B JAHANGIRPURI 517 TO B-693 2-BLOCK-B JAHANGIR PURI 203 TO 1040

<>

1-BLOCK -B JAHANGIRPURI 400/1 TO B-973 2-BLOCK-B JAHANGIR PURI 06 TO 726

<>

1-BLOCK -B JAHANGIRPURI 17 TO 400 2-

BLOCK-B JAHANGIR PURI 07/8 TO 598

◇

1-BLOCK -B JAHANGIRPURI 776 TO B-1847
2-BLOCK -B JAHANGIR PURI 779 TO B-
1857 3-BLOCK-B JAHANGIR PURI 402 TO
B-1891

◇

1-BLOCK -C JAHANGIRPURI 1331 TO C-331
2-BLOCK -C JAHANGIR PURI 127 TO 1466
3-BLOCK-C JAHANGIR PURI 1436 TO 1496

◇

1-BLOCK-J JAHANGIRPURI 705 TO 907 2-
BLOCK -J JAHANGIR PURI 752 TO 831 3-
BLOCK -J JAHANGIRPURI 822 TO 940

◇

1-BLOCK -J JAHANGIRPURI 397 TO 696-97
2-BLOCK -J JAHANGIR PURI 543 TO J-683
3-BLOCK -J JAHANGIR PURI 657 TO 702

◇

1-BLOCK -J JAHANGIRPURI 288 TO 511 2-J-
BLOCK JAHANGIR PURI 66 TO 592 3-
BLOCK-J JAHANGIR PURI 331 TO 399 4-
BLOCK -J JAHANGIR PURI 332 TO 721 5-
BLOCK-J JAHANGIR PURI 453 TO 625 6-
BLOCK -J JAHANGIR PURI 502 TO 537

◇

1-BLOCK -J JAHANGIRPURI TO 136 2-
BLOCK-J JAHANGIR PURI 39 TO 1124 3-
BLOCK-J JAHANGIR PURI 104 TO 154 4-
BLOCK -J JAHANGIR PURI 141 TO 1167 5-
BLOCK-J JAHANGIR PURI 154 TO 286 6-
BLOCK-J JAHANGIR PURI 216 TO 281 7-
BLOCK-J JAHANGIR PURI 13-A TO 286

◇

1-38-A/ T-HUTS, CD PARK JAHANGIRPURI
32 TO 47718

◇

1-38 -A /T-HUTS,C D PARK JAHANGIRPURI

77 TO 506

<>

1-CN-101/T-HUTS BLOCK -C
JAHANGIRPURI 1 TO N-28

<>

1-BLOCK-C JAHANGIRPURI 924 TO 1998-99
2-CN-101/T-HUTS BLOCK -C JAHANGIR
PURI 3 TO 346

<>

1-BLOCK K JAHANGIR PURI 2 TO 1997

<>

1-LAKHI PARK HUTS JAHANGIRPURI 13
TO N36B/82 2-GALI NO 2 LAKHI PARK
HUTS OPP. J&K BLOCK JAHANGIRPURI 23
TO 1001 3-GALI NO 1 LAKHI PARK HUTS
OPP. J&K BLOCK JAHANGIR PURI 43 TO C
4-LAKHI PARK T-HUTS OPP. J&K BLOCK
JAHANGIR PURI 35 TO 837

<>

1-BLOCK-A BJRM HOSPITAL CAMPUS
JAHANGIR PURI 1/1 TO A 6/1 2-BLOCK B,
BJRM HOSPITAL CAMPUS JAHANGIR
PURI 1/3 TO B-4/5 3-BLOCK C , BJRM
HOSPITAL CAMPUS JAHANGIR PURI 1/2
TO C 2 4-BLOCK D, BJRM HOSPITAL
CAMPUS JAHANGIR PURI 1 TO D 2 6-MIG
FLATS METRO APTT. JAHANGIR PURI 1
TO 448 7-K-2 BLOCK MARKET JAHANGIR
PURI 1/1 TO 540

<>

1-LAKHI PARK HUTS OPP J AND K BLOCK
JAHANGIRPURI 36/B-36 TO 827/22 2-LAKHI
PARK HUTS OPP. J&K BLOCK JAHANGIR
PURI 36 A/309 TO 589

<>

1-BLOCK -J JAHANGIRPURI 99/98 TO J-
1664 2-BLOCK -J JAHANGIR PURI 934 TO
1069 3-BLOCK -J JAHANGIR PURI 1002 TO
1145 4-BLOCK-J JAHANGIR PURI 933 TO J

BLOCK MASJID

<>

1-BLOCK -J JAHANGIRPURI 142/1143 TO 1296
2-BLOCK J JAHANGIR PURI 1137 TO 1284
3-BLOCK J JAHANGIR PURI 1215 TO 1249
4-BLOCK J JAHANGIR PURI 1182 TO 1441

<>

1-BLOCK -J JAHANGIRPURI 476 TO J -1321
2-BLOCK J JAHANGIR PURI 1348 TO 1426
3-BLOCK J JAHANGIR PURI 1314 TO 1409
4-BLOCK J JAHANGIR PURI 1403 TO 1430

<>

1-BLOCK -J JAHANGIRPURI 1431 TO J-1434/35
2-BLOCK-J JAHANGIR PURI 1472 TO 1592
3-BLOCK J JAHANGIR PURI 1501 TO J-1563
4-BLOCK J JAHANGIR PURI 1552 TO 1650
5-BLOCK J JAHANGIR PURI 627/28 TO J-1607

<>

1-BLOCK -J JAHANGIRPURI 1656 TO 1854
2-BLOCK J JAHANGIR PURI 1174 TO J-1839
3-BLOCK J JAHANGIR PURI 1716 TO K-1783
4-BLOCK J JAHANGIR PURI 1748 TO 1827
5-BLOCK J JAHANGIR PURI 1703 TO 1891

<>

1-BLOCK -J JAHANGIRPURI 1839 TO J-1941
2-BLOCK J JAHANGIR PURI 1783 TO 1981-82
3-BLOCK J JAHANGIR PURI 1850 TO 2000

<>

1-BLOCK -I JAHANGIRPURI 4/5 TO 335
2-BLOCK-I JAHANGIR PURI 44-45 TO 369
3-BLOCK-I JAHANGIR PURI 76 TO 184
4-BLOCK-I JAHANGIR PURI 68 TO 192

<>

1-BLOCK -I JAHANGIRPURI 192 TO I 211
2-BLOCK-I JAHANGIR PURI 2/2 TO I 332
3-

BLOCK-I JAHANGIR PURI 286/87 TO I 465

◇

1-BLOCK -I JAHANGIRPURI 257A TO 693 2-
BLOCK-I JAHANGIR PURI 361 TO 530 3-
BLOCK-I JAHANGIR PURI 53A TO 538

◇

1-BLOCK -I JAHANGIRPURI 514 TO 560 2-
BLOCK-I JAHANGIR PURI 524-525 TO 651
3-BLOCK-I JAHANGIR PURI 363 TO 989/90

◇

1-BLOCK -I JAHANGIRPURI 710 TO 869 2-
BLOCK-I JAHANGIR PURI 557 TO 911 3-
BLOCK-I JAHANGIR PURI 724-25 TO 877 4-
BLOCK-I JAHANGIR PURI 862 TO 877

◇

1-BLOCK -I JAHANGIRPURI 868 TO 998-99
2-BLOCK-I JAHANGIR PURI 3/904 TO 1078
3-BLOCK-I JAHANGIR PURI 1003/1004 TO
1062 4-BLOCK-I JAHANGIR PURI 964 TO
1131

◇

1-BLOCK -I JAHANGIRPURI 1072 TO 1428
2-BLOCK-I JAHANGIR PURI 973 TO 1386 3-
BLOCK-I JAHANGIR PURI 1134 TO 1378 4-
BLOCK-I JAHANGIR PURI 1081 TO 1395 5-
BLOCK-I JAHANGIR PURI 1296 TO
1396/1397

◇

1-BLOCK -I JAHANGIRPURI 1400 TO 1670
2-BLOCK-I JAHANGIR PURI 1410 TO 1605
3-BLOCK-I JAHANGIR PURI 1473 TO
1696/67 4-BLOCK-I JAHANGIR PURI 1641
TO 1730

◇

1-BLOCK -I JAHANGIRPURI 1724 TO I-1966
2-BLOCK -I JAHANGIR PURI 1657 TO 1887
3-BLOCK-I JAHANGIR PURI 1791 TO 1875
4-BLOCK-I JAHANGIR PURI 1181/82 TO
1976 5-BLOCK-I JAHANGIR PURI 1770 TO

1999/2000

<>

1-BLOCK -K,T-HUTS BEHIND I.T.I
JAHANGIRPURI 4 TO T.HUT-A/888/2

<>

1-T-HUTS K-BLOCK, BEHIND I.T.I
JAHANGIRPURI 3 TO 3231

<>

1-T-HUTS BLOCK -K,BEHIND I.T.I.
JAHANGIRPURI 18 TO 1076

<>

1-T-HUTS BEHIND I.T.I BLOCK-K
JAHANGIRPURI 2 TO THUT-B/716

<>

1-T-HUTS BLOCK -K OPPOSITE M I G
FLATS JAHANGIRPURI 0/539 TO T.HUT

<>

1-T-HUTS BLOCK -K OPPOSITE M.I.G
FLATS JAHANGIRPURI 1/8 TO T HUTS

<>

1-BLOCK -K JAHANGIRPURI 1 TO 276 2-
BLOCK -K JAHANGIR PURI 51 TO 521/22 3-
BLOCK-K JAHANGIR PURI 56 TO 1280-81
4-BLOCK -K JAHANGIR PURI 27-28 TO
274275 5-K-BLOCK JAHANGIR PURI 266 TO
331

<>

1-BLOCK -K JAHANGIRPURI 123 TO 724 2-
BLOCK-K JAHANGIR PURI 32 TO 645 3-
BLOCK-K JAHANGIR PURI 398 TO I547-48
4-BLOCK-K JAHANGIR PURI 9-60 TO 754 5-
BLOCK-K JAHANGIR PURI 324-25 TO 798

<>

1-BLOCK -K JAHANGIRPURI 700 TO
K719/20 2-K-BLOCK JAHANGIR PURI
94/795 TO 1019 3-K-BLOCK JAHANGIR
PURI 43/44 TO G DWARA S 4-K-BLOCK

JAHANGIR PURI 79 TO G.DWARA

<>

1-BLOCK -K JAHANGIRPURI 146 TO K1275
2-BLOCK-K JAHANGIR PURI 12/97 TO 1994
3-BLOCK-K JAHANGIR PURI 1056 TO K-
1230 4-BLOCK -K JAHANGIR PURI 1056 TO
1384 5-BLOCK -K JAHANGIR PURI 122 TO
HANUMAN MANDIR

<>

1-BLOCK-K JAHANGIRPURI 609 TO 1598-
99 2-BLOCK-K JAHANGIR PURI 1152 TO
1837 3-BLOCK-K JAHANGIR PURI 1465 TO
1647 4-BLOCK-K JAHANGIR PURI 1457 TO
1763 5-BLOCK-K JAHANGIR PURI 63-64 TO
1729

<>

1-38 B/T-HUTS , CD PARK JAHANGIRPURI
22 TO N-38C/273

<>

1-38 B/T-HUTS, CD PARK JAHANGIRPURI
3/437 TO 1243

<>

1-38 C/ T-HUTS , CD PARK JAHANGIRPURI
38A 70 TO N38C/354

<>

1-T-HUTS K-BLOCK , BEHIND I.T.I
JAHANGIRPURI 1 TO T.HUT

<>

1-T-HUTS K-BLOCK, BEHIND I.T.I
JAHANGIRPURI 239 TO T.HUT-A/449

<>

KHERA GARHI

1-KHERA GARHI KHERA GARHI 1 TO J-58
2-KHERA GARHI KHERA GARHI 23 TO D-
109 3-KHERA GARHI KHERA GARHI 42/45
TO D-437

<>

1-KHERA GARHI KHERA GARHI 1 TO P

NO-568

<>

LIBAS PUR

1-BHAGAT SINGH PARK BLOCK -A SIRAS PUR VILLAGE A-6 TO A-82 2-BHAGAT SINGH PARK BLOCK -B SIRAS PUR VILLAGE B-15 TO B-188 3-BHAGAT SINGH PARK BLOCK -C SIRAS PUR VILLAGE C-1 TO C-95

<>

1-BHAGAT SINGH PARK BLOCK -D SIRAS PUR VILLAGE 25 TO D-168 2-BHAGAT SINGH PARK BLOCK -E SIRAS PUR VILLAGE 89 TO E-179/2

<>

1-BHAGAT SINGH PARK BLOCK-F SIRAS PUR F-2 TO F-137 2-BHAGAT SINGH PARK BLOCK-G SIRAS PUR 2 TO G-451/6

<>

1-BHAGAT SINGH PARK BLOCK-H SIRAS PUR H-1 TO K-80 2-BHAGAT SINGH PARK BLOCK-I SIRAS PUR I -16 TO I-224 3-BHAGAT SINGH PARK BLOCK-J SIRAS PUR J-/66 TO J-130 4-BHAGAT SINGH PARK BLOCK-K SIRAS PUR 44 TO KH259

<>

LIBAS PUR VILL.

1-LIBAS PUR VILLAGE LIBAS PUR VILLAGE 1 TO B-16

<>

1-LIBAS PUR VILLAGE LIBAS PUR 6 TO V-112

<>

1-LIBAS PUR VILLAGE LIBAS PUR VILLAGE 1-B-7 TO KH38 2-LIBAS PUR VILLAGE BLOCK A TO C LIBAS PUR VILLAGE 123 TO B-44

<>

1-MASTER MOHALLA LIBAS PUR VILLAGE 1/6 TO KH.NO-34 2-RAJIV

NAGAR LIBAS PUR VILLAGE 2 TO N-44/R-001 3-AMBEY GARDEN LIBAS PUR VILLAGE 5-B TO KH-11/22

<>

1-AMBE GARDEN LIBAS PUR VILLAGE 6 TO D-41 2-LIBAS PUR VILLAGE LIBAS PUR VILLAGE 24/27 TO B-41 3-LIBAS PUR VILLAGE LIBAS PUR VILLAGE 24/9 TO C/290 4-LIBAS PUR VILLAGE LIBAS PUR VILLAGE 1 TO KH25/2

<>

SAMAI PIR

1-MANDIR MOHALLA BLOCK-A SAMAY PUR 4 TO MV 2-BHAGWAN PURA SAMAY PUR 1 TO J-1818 3-T HUTS J-45 SAMAY PUR 2FA TO N4141

<>

1-T HUTS J-45 JH.NO-1-223 SAMAY PUR 1 TO N-277

<>

SAMAI PUR VILL

1-SANJAY COLONY SAMAY PUR 8 TO 300

<>

1-SANJAY COLONY SAMAY PUR 301 TO N-44/617

<>

SAMAI PUR VILLAGE

1-SAMAYPUR SAMAY PUR A-51 TO B-2 2-B-BLOCK M.C.D COLONY SAMAY PUR 9 TO T-HUTS I M 3-MANDIR MAHOLLA SAMAY PUR 414/7 TO B-3

<>

1-SANJAY COLONY SAMAYPUR 28 TO N-44 A/535

<>

SAMAIPUR INDU AREA

1-J BLOCK SANJAY COLONY SAMAY PUR 1 TO N-45/87

<>

1-SANJAY COLONY SAMAY PUR 12 TO T-

<>

SIRAS PUR VILL.

1-BLOCK - A RANA PARK VILL.SIRAS PUR 662 TO J-15 2-BLOCK - B RANA PARK VILL.SIRAS PUR B-2 TO B-48

<>

1-BLOCK - C RANA PARK SIRAS PUR C-1 TO C-54 2-BLOCK - D RANA PARK SIRAS PUR D-1 TO D43 3-BLOCK - E RANA PARK SIRAS PUR D 2 TO E-39

<>

1-BLOCK - F RANA PARK SIRAS PUR F-1 TO F-138 2-BLOCK- G RANA PARK SIRAS PUR G-1/2 TO G-44/5 3-BLOCK - H RANA PARK SIRAS PUR 35 TO KH NO-661 4-BLOCK - L RANA PARK SIRAS PUR J-12 TO L-33 5-BLOCK - M RANA PARK SIRAS PUR M-7 TO M-449 6-BLOCK - R Q RANA PARK SIRAS PUR RQ TO RQ-10-B

<>

1- SIRAS PUR VILLAGE 1 TO A-1

<>

1-SIRAS PUR VILLAGE SIRAS PUR 2/627 TO KNO-1019

<>

1-HARIJAN BASTI COMMUNITY CENTER MAIN ROAD VILLAGE SIRAS PUR 1 TO PLOT NO-12

<>

SIRAS VILL.

1-SIRAS PUR SIRAS PUR 19/765 TO 340-A

<>

1-SIRAS PUR SIRAS PUR 284 TO KHNO-1062

<>

SWAROOP NAGAR

1-D BLOCK SWAROOP NAGAR 351 TO GD-18

<>

1-GALI NO.-5 K BLOCK KHADDA COLONY
SWAROOP NAGAR 6/12 TO KH-364/5 2-
GALI NO.-6 K BLOCK KHADDA COLONY
SWAROOP NAGAR K-345/6 TO KH-365/6 3-
GALI NO.-7 K BLOCK KHADDA COLONY
SWAROOP NAGAR K-327/7 TO KH-5/145/7
4-GALI NO.-8 K BLOCK KHADDA COLONY
SWAROOP NAGAR GNO-8 TO K-75/8 5-
MAIN KUSHAK ROAD NO.-2 SWAROOP
NAGAR 90/15 TO K-513

◇

1-GALI NO.-3 K BLOCK KHADDA COLONY
SWAROOP NAGAR 362/4 TO K-361/3 2-
GALI NO.-4 K BLOCK KHADDA COLONY
SWAROOP NAGAR 12 TO K-492/4

◇

1-BLOCK - D SAROOP NAGAR D- 4 TO D-
199

◇

1-BLOCK-C SAROOP NAGAR 9/17 TO C/575

◇

1-B BLOCK SWAROOP NAGAR B-1-2 TO B-
565

◇

1-BLOCK-B SWAROOP NAGAR TO B-430

◇

1-BLOCK-A SWAROOP NAGAR 3 TO A-305

◇

**SWAROOP
NAGAR.**

1-J BLOCK SWAROOP NAGAR 1001 TO V

◇

1-J BLOCK SWAROOP NAGAR 7/1 TO
1405/3

◇

1-BLOCK J SWAROOP NAGAR 1 TO 1570/3

◇

1-I-BLOCK, GALI NO.-1 SWAROOP NAGAR 8/7 TO KH-8/7-14 2-I-BLOCK, GALI NO.-2 SWAROOP NAGAR 7/22 TO KH-8/7-14 3-I-BLOCK, GALI NO.-3 SWAROOP NAGAR 7/22 TO KH-8/23 4-I-BLOCK, GALI NO.-4 SWAROOP NAGAR I-22/2 TO KH-14/4 5-I-BLOCK, GALI NO.-5 SWAROOP NAGAR KH-8/6-15 TO KH-9/27 6-I-BLOCK, GALI NO.-7 SWAROOP NAGAR KH-9/27 TO KH-9/27 7-I-BLOCK, GALI NO.-8 SWAROOP NAGAR 7/21 TO KH-17/23 8-I-BLOCK, GALI NO.-9 SWAROOP NAGAR I-47 TO KH-17/23

1-GALI-9 H BLOCK SINDHI COLONY SWAROOP NAGAR 8/1 TO KH-A66/9 2-GALI-10 H BLOCK SINDHI COLONY SWAROOP NAGAR 747 TO KH-1048/10 3-GALI-11 H BLOCK SINDHI COLONY SWAROOP NAGAR 1/23 TO KH-973/11

1-GALI-3 H BLOCK SINDHI COLONY SWAROOP NAGAR 220 TO KS-9/7 2-GALI-4 H BLOCK SINDHI COLONY SWAROOP NAGAR 9/5/2 TO KH-276/4 3-GALI-5 H BLOCK SINDHI COLONY SWAROOP NAGAR 9/7 TO KH-384 4-GALI-6 H BLOCK SINDHI COLONY SWAROOP NAGAR 9/4 TO KH-571/6 5-GALI-7 H BLOCK SINDHI COLONY SWAROOP NAGAR 9/7 TO KH-596/7 6-GALI-8 H BLOCK SINDHI COLONY SWAROOP NAGAR 9/10/9/11 TO KH-538/8

1-GALI NO. -4 BLOCK-E SWAROOP NAGAR 2 TO KH 21/10 2-GALI NO. -5 BLOCK-E SWAROOP NAGAR 25 TO KH 14/21 3-GALI NO. -6 BLOCK-E SWAROOP NAGAR 66 TO KH21/13/1 4-GALI NO. -7 BLOCK-E SWAROOP NAGAR 20 TO KH 21/6 5-GALI NO. -8 BLOCK-E SWAROOP NAGAR 15/20B TO KH-14/25 6-BLOCK F SWAROOP NAGAR 2 TO KH-16/7

1-GALI-1 G BLOCK SWAROOP NAGAR 1
45/1 TO ST-15FG-15 2-GALI-2 G BLOCK
SWAROOP NAGAR 53 TO G 1794/2 3-GALI-
3 G BLOCK SWAROOP NAGAR 14/20 TO G
446 4-GALI-4 G BLOCK SWAROOP NAGAR
24 TO G 827 5-GALI-5 G BLOCK SWAROOP
NAGAR 331 TO G-K-1410 6-GALI-6 G
BLOCK SWAROOP NAGAR 41 TO G 2456 7-
GALI-7 G BLOCK SWAROOP NAGAR 14/17
TO G 460 8-GALI-8 G BLOCK SWAROOP
NAGAR G 14 TO G 728/3 9-GALI-9 G
BLOCK SWAROOP NAGAR 226 TO G 1945
10-GALI-10 G BLOCK SWAROOP NAGAR
128 TO G 2593 11-GALI-11 G BLOCK
SWAROOP NAGAR 172 TO G 1466 12-GALI-
12 G BLOCK SWAROOP NAGAR 14/12 TO
GH 141 13-GALI-13 G BLOCK SWAROOP
NAGAR 141 TO G 173

<>

1-GALI NO.-14 KHADDA COLONY
SWAROOP NAGAR 5/21 TO K-360 2-GALI
NO.-15 SWAROOP NAGAR 17/6 TO
MANDIR 3-GALI NO.-16 & 17 KHADDA
COLONY EXTN. SWAROOP NAGAR 5/21
TO 1278

<>

1-GALI NO.-1 SWAROOP NAGAR EXTN.
(SOUTH) 4/1/3 TO G-7/16/A 2-GALI NO.-2
SWAROOP NAGAR EXTN. (SOUTH) 15/8
TO G-7/15/13 3-GALI NO.-3 SWAROOP
NAGAR EXTN. (SOUTH) 7/15/8 TO
KH/15/13/7 4-GALI NO.-4 SWAROOP
NAGAR EXTN. (SOUTH) 3/22 TO G 7/16 5-
GALI NO.-7 & 8 SWAROOP NAGAR EXTN.
(SOUTH) 15/3 TO S 84

<>

VILL SAMAIPUR

1-TEACHER COLONY SAMAY PUR
VILLAGE 1/14 TO B-100

<>

1-HARIJAN BASTI SAMAY PUR VILLAGE 1
TO 401 2-REHRA MOHALLA SAMAY PUR
VILLAGE 4 TO 171

<>

1-SMAYPUR SAMAY PUR 9 TO 414/13 2-SMAYPUR SAMAY PUR 1 TO B-54 3-TEACHAR COLONY SAMAY PUR 2 TO G7/9

<>

1-HARIJAN BASTI SAMAY PUR 1 TO H-230 2-SAMAY PUR YADAV NAGER SAMAY PUR 1 TO C-12 3-MANDIR MAHOLLA SAMAY PUR A-5 TO F-23

<>

**VILLAGE
BHALSWA**

1-GALI NO 1 HARIJAN COLONY VILLAGE BHALSWA 6 TO 66/33 2-GALI NO 2 HARIJAN COLONY VILLAGE BHALSWA 12 TO 76/2 3-GALI NO 3 HARIJAN COLONY VILLAGE BHALSWA 3/84 TO 92 4-GALI NO 4 HARIJAN COLONY VILLAGE BHALSWA 76 TO 105A 5-GALI NO 5 HARIJAN COLONY VILLAGE BHALSWA 2 TO 235 6-GALI NO 6 HARIJAN COLONY VILLAGE BHALSWA 147 TO 172 7-GALI NO 7 HARIJAN COLONY VILLAGE BHALSWA 132 TO 223 8-GALI NO 8 HARIJAN COLONY VILLAGE BHALSWA 60 TO 228 9-GALI NO 9 HARIJAN COLONY VILLAGE BHALSWA 217 TO 235 10-GALI NO 10 HARIJAN COLONY VILLAGE BHALSWA 60 TO 225

<>

1-BHALSWA VILLAGE VILLAGE BHALSWA 1 TO 1068 2-BHALSWA VILLAGE VILLAGE BHALSWA 2 TO 867 3-YADAV MUHALLA BHALSWA VILLAGE BHALSWA 9 TO 1080 KH

<>

1-VILLAGE BHALSWA VILLAGE BHALSWA 2 TO 1099

<>

**VILLAGE SAMAI
PUR**

1-M.C.D.COLONY A-BLOCK SAMAY PUR

02 TO D-270

◇

1-M.C.D.COLONY B-BLOCK SAMAY PUR 4
TO J-68

◇

1-RAILWAY PHATAK NO-8 SAMAY PUR 1
TO T-270

◇

1-M.C.D COLONY BLOCK-A SAMAY PUR
165 TO A-467 2-M.C.D COLONY BLOCK-B
SAMAY PUR B-3 TO B-467 3-M.C.D
COLONY BLOCK-C SAMAY PUR 8C TO T-
3C 4-M.C.D COLONY BLOCK-D,J,T SAMAY
PUR 1 TO T-3D

◇

1-M C D COLONY SAMAY PUR 01 TO K29

◇

1-SHIV PURI SAMAYPUR 1 TO D-18

◇

1-SAMAY PUR VILLAGE GALI-7 SAMAY
PUR 2 TO T-3-H

◇

1-SAMAY PUR VILLAGE GALI NO-6
SAMAY PUR 4 TO KH NO.80 2-SAMAY
PUR GALI-10 SAMAY PUR 13/22 TO N-156
3-SAMAY PUR GALI-11 SAMAY PUR 85 TO
KH-80

◇

**VILLAGE SIRAS
PUR**

1-JEEVAN PARK SIRAS PUR 7/656/18 TO
KHNO-664

◇

1-JEEVAN PARK SIRAS PUR 14/639 TO
KHNO-482 2-NEAR SONU SWEET JEEVAN
PARK SIRAS PUR 79C TO B-735 3-C AND E
BLOCK JEEWAN PARK E-192 TO E-549

◇

1-HARYANA DAIRY MILK JEEVAN PARK
SIRAS PUR VILLAGE 2 TO B-93/15

<>

1-HARYANA DAIRY MILK JEEWAN PARK
SIRAS PUR 201 TO KH-200

<>

YADAV NAGAR

1-E - BLOCK YADAV NAGAR 116 TO E-204

<>

1-E-BLOCK YADAV NAGAR E-6/148 TO E-
370

<>

1-C-BLOCK YADAV NAGAR SAMAY PUR
C--11 TO C-152

<>

1-D BLOCK YADAV NAGAR D--61 TO D-
126

<>

1-B-BLOCK YADAV NAGAR SAMAY PUR
B- 62 TO B-170/8

<>

1-RAILWAY ROAD A1-A27 YADAV
NAGAR SAMAY PUR 5 TO KH-26/27