

Rank	Belarusian (BGN/PCGN)	Russian (BGN/PCGN)	Status	Obtaining	Foundation	Population (2010)
Minsk Region						
1	Minsk	Minsk	Capital	September, 27 1938	1067	1,834,200
2	Barysaw	Borisov	Rajon	September, 27 1938	1102	147,100
3	Salihorsk	Soligorsk	Rajon	March, 7 1963	1959	102,300
4	Maladzyechna	Molodechno	Rajon	September, 20 1944	1388	94,200
5	Zhodzina	Zhodino	Voblasc	March, 7 1963	1643	61,800
6	Slutsk	Slutsk	Rajon	September, 27 1938	1116	61,400
7	Vilyeyka	Vileyka	Rajon	January, 15 1940	1460	26,800
8	Dzyarzhynsk	Dzerzhinsk	Rajon	September, 27 1938	11th century	25,200
9	Mar"ina Horka	Mar'ina Gorka	Rajon	July, 22 1955	16th century	21,400
10	Stowbtsy	Stolbtsy	Rajon	January, 15 1940	1511	15,400
11	Smalyavichy	Smolevichi	Rajon	March, 7 1968	1448	15,100
12	Zaslavye	Zaslavl'	Rajon	August, 14 1985	985	14,200
13	Nyasvizh	Nesvizh	Rajon	January, 15 1940	1223	14,100
14	Fanipal'	Fanipol'	Rajon	March, 10 1999	1856	12,700
15	Byerazino	Berezino	Rajon	March, 7 1968	1501	12,000
16	Lyuban'	Lyuban'	Rajon	March, 7 1968	1566	11,300
17	Staryya Darohi	Staryye Dorogi	Rajon	September, 27 1938	1524	11,000
18	Klyetsk	Kletsk	Rajon	January, 15 1940	1127	10,800
19	Lahoysk	Logoysk	Rajon	May, 28 1998	1078	10,800
20	Valozhyn	Volozhin	Rajon	January, 15 1940	14th century	10,600
21	Chervyen'	Cherven'	Rajon	September, 27 1938	1387	10,100
22	Kapyl'	Kopyl'	Rajon	April, 29 1984	1274	9,900
23	Uzda	Uzda	Rajon	March, 10 1999	1450	9,700
24	Krupki	Krupki	Rajon	May, 7 1991	1575	8,600
25	Myadzyel	Myadel'	Rajon	November, 18 1998	1324	7,000
Vitsyebsk (Vitebsk) Region						
1	Vitsyebsk	Vitebsk	Voblasc	September, 27 1938	974	348,800
2	Orsha	Orsha	Voblasc	September, 27 1938	1067	117,200
3	Navapolatsk	Novopolotsk	Voblasc	December, 14 1963	1958	98,200
4	Polatsk	Polotsk	Voblasc	September, 27 1938	862	82,800
5	Pastavy	Postavy	Rajon	January, 15 1940	1409	19,800
6	Hlybokaye	Glubokoye	Rajon	January, 15 1940	1514	18,200
7	Lyepyel'	Lepel'	Rajon	September, 27 1938	1439	17,400
8	Novalukoml'	Novolukoml'	Rajon	July, 31 1970	1964	13,800
9	Haradok	Gorodok	Rajon	September, 27 1938	13th century	12,900
10	Baran'	Baran'	Rajon	May, 17 1972	1598	11,600
11	Talachyn	Tolochin	Rajon	July, 22 1955	1433	10,200

12	Braslaw	Braslav	Rajon	1940	1065	9,500
13	Chashniki	Chashniki	Rajon	August, 31 1962	1504	9,200
14	Miyory	Miory	Rajon	January, 7 1972	1514	8,100
15	Dubrowna	Dubrovno	Rajon	September, 27 1938	1773	8,000
16	Syanno	Senno	Rajon	September, 27 1938	1442	8,000
17	Vyerhnyadzvinsk	Verkhnedvinsk	Rajon	September, 27 1938	1386	7,300
18	Dokshytsy	Dokshitsy	Rajon	January, 15 1940	1407	6,600
19	Dzisna	Disna	Rajon	January, 15 1940	1461	2,000

Mahilyow (Mogilev) Region

1	Mahilyow	Mogilev	Voblasc	September, 27 1938	1267	354,000
2	Babruysk	Bobruysk	Voblasc	September, 27 1938	1387	215,100
3	Horki	Gorki	Rajon	September, 27 1938	1544	32,600
4	Asipovichy	Osipovichy	Rajon	September, 27 1938	1872	32,400
5	Krychaw	Krichev	Rajon	September, 27 1938	1136	27,100
6	Bykhaw	Bykhov	Rajon	September, 27 1938	1430	17,000
7	Klimavichy	Klimovichy	Rajon	September, 27 1938	1581	17,000
8	Shklow	Shklov	Rajon	September, 27 1938	1535	16,400
9	Kastsyukovichy	Kostyukovichy	Rajon	September, 27 1938	16th century	15,900
10	Mstsislaw	Mstislavl'	Rajon	September, 27 1938	1135	10,700
11	Chavusy	Chausy	Rajon	September, 27 1938	16th century	10,600
12	Kirawsk	Kirovsk	Rajon	June, 4 2001	19th century	8,800
13	Cherykaw	Cherikov	Rajon	September, 27 1938	1604	8,200
14	Slawharad	Slavgorod	Rajon	May, 23 1945	1136	7,900
15	Klichaw	Klichev	Rajon	September, 11 2000	1592	7,500

Homyel' (Gomel) Region

1	Homyel'	Gomel'	Voblasc	September, 27 1938	1142	484,300
2	Mazyr	Mozyr'	Rajon	September, 27 1938	1155	108,800
3	Zhlobin	Zhlobin	Rajon	September, 27 1938	1492	75,700
4	Svyetlahorsk	Svetlogorsk	Rajon	June, 29 1961	1560	69,900
5	Rechyt'sa	Rechitsa	Rajon	September, 27 1938	1213	64,600
6	Kalinkavichy	Kalinkovichy	Rajon	September, 27 1938	1560	38,400
7	Rahachow	Rogachev	Rajon	September, 27 1938	1560	38,400
8	Dobrush	Dobrush	Rajon	September, 27 1938	1335	18,300
9	Zhytkavichy	Zhinkovichy	Rajon	November, 19 1971	1500	15,900
10	Khoyniki	Khoyniki	Rajon	November, 10 1967	1512	13,800
11	Pyetrykaw	Petrikov	Rajon	September, 27 1938	1523	10,500
12	Yel'sk	Yel'sk	Rajon	July, 5 1971	16th century	9,700
13	Buda-Kashalyova	Buda-Koshelevo	Rajon	December, 31 1971	1824	9,000
14	Narowlya	Narovlya	Rajon	November, 3 1971	1406	8,100
15	Vyetka	Vetka	Rajon	September, 27 1938	1685	8,000

16	Chachersk	Chechersk	Rajon	November, 3 1971	1159	8,000
17	Vasilyevichy	Vasilevichi	Rajon	November, 19 1971	16th century	3,900
18	Turaw	Turov	Rajon	August, 3 2004	980	2,900
Brest Region						
1	Brest	Brest	Voblasc	January, 15 1940	1019	310,800
2	Baranavichy	Baranovichi	Voblasc	January, 15 1940	1871	168,200
3	Pinsk	Pinsk	Voblasc	January, 15 1940	1097	130,600
4	Kobryn	Kobrin	Rajon	January, 15 1940	1287	51,200
5	Byaroza	Bereza	Rajon	January, 15 1940	1477	29,400
6	Luninyets	Luninets	Rajon	January, 15 1940	1449	23,600
7	Ivatsevichy	Ivatsevichi	Rajon	May, 28 1966	1654	23,000
8	Pruzhany	Pruzhany	Rajon	January, 15 1940	1487	19,000
9	Ivanava	Ivanovo	Rajon	March, 11 1971	1423	16,100
10	Drahichyn	Drogichin	Rajon	November, 10 1967	1452	14,600
11	Hantsavichy	Gantsevichi	Rajon	December, 6 1973	1898	13,900
12	Zhabinka	Zhabinka	Rajon	December, 23 1970	1871	13,100
13	Mikashevichy	Mikashevichi	Rajon	May, 5 1998	1785	13,000
14	Byelaazyorsk	Beloozersk	Rajon	September, 16 1970	1958	12,500
15	Stolin	Stolin	Rajon	January, 15 1940	1555	12,400
16	Malaryta	Malorita	Rajon	December, 23 1970	1566	11,700
17	Lyakhavichy	Lyakhovichi	Rajon	January, 15 1940	1572	11,000
18	Kamyanyets	Kamenets	Rajon	June, 24 1983	1276	8,400
19	Davyd-Haradok	David-Gorodok	Rajon	January, 15 1940	1127	6,500
20	Vysokaye	Vysokoye	Rajon	January, 15 1940	14th century	5,400
21	Kosava	Kossovo	Rajon	January, 15 1940	1494	2,000
Hrodna (Grodno) Region						
1	Hrodna	Grodno	Voblasc	January, 15 1940	1127	328,000
2	Lida	Lida	Rajon	January, 15 1940	1323	97,600
3	Slonim	Slonim	Rajon	January, 15 1940	1252	48,800
4	Vawkavysk	Volkovysk	Rajon	January, 15 1940	1005	44,000
5	Smarhon'	Smorgon	Rajon	January, 15 1940	1503	36,200
6	Navahrudak	Novogrudok	Rajon	January, 15 1940	1212	29,200
7	Masty	Mosty	Rajon	July, 22 1955	1486	16,600
8	Shchuchyn	Shchuchin	Rajon	August, 31 1962	1487	15,000
9	Ashmyany	Oshmyany	Rajon	January, 15 1940	1341	14,800
10	Skidzyel'	Skidel	Rajon	January, 30 1974	1508	10,800
11	Byarozawka	Berezovka	Rajon	September, 21 1990	19th century	10,800
12	Iwye	Iv'ye	Rajon	January, 12 2000	1444	8,100
13	Dzyatlava	Dyatlovo	Rajon	September, 21 1990	1498	7,800
14	Svislach	Svisloch	Rajon	January, 11 2000	1256	6,900

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_cities_and_towns_in_Belarus