


The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

Vol. XVIII Aizawl Tuesday 24. 1. 89 Magha 4 SE 1910 Issue No 4(D)

NOTIFICATIONS

No. J-11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram has been pleased to appoint Pu Lal Thanhawla as Chief Minister of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secy. to the Govt. of Mizoram,
Political and Cabinet Department.

No. J-11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu John Lalsangzuala as Cabinet Minister for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.

No. J-11012/3/88-POL, the 24th January 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu C.L. Ruala as Cabinet Minister for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram
Political and Cabinet Department.

NO. J-11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu Rokam-lova as Cabinet Minister for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.

No.J.11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu H. Thansanga as Cabinet Minister for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.

No.J-11012/3/88-POL, the 24th January 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu Zalawma as Cabinet Minister for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.

No. J.11012/3/88-POL, the 24th January, 1989. In exercise of Powers vested in him by clause (1) of Article 164 of the constitution of India, the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu S. Hiato as Minister of State for the state of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R. K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political & Cabinet Department.

No. J-11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by Clause (1) of Article 164 of the Constitution of India the Governor of Mizoram on the advise of Chief Minister has been pleased to appoint Pu P.Siamliana as Minister of State for the state of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.

No.J.11012/3/88-POL, the 24th January, 1989. In exercise of powers vested in him by clause (1) of Article 164 of the constitution of India, the Governor of Mizoram on the advice of Chief Minister has been pleased to appoint Pu Nirupam Chakma as Minister of State for the State of Mizoram.

LALKHAMA,
Chief Secretary to the Govt. of Mizoram.

He was sworn in on the afternoon of 24th January, 1989.

R.K. SINGHA,
Under Secretary to the Govt. of Mizoram,
Political and Cabinet Department.