


The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

REGN. NO. NE 313 (MZ)

Vol. XXXI Aizawl, Thursday, 13. 6. 2002 Jyaistha 23, S.E. 1924, Issue No. 172

NOTIFICATION

No. B. 12012/15/94-FST, the 31st May, 2002. Whereas, in exercise of the powers conferred by sub-sec. 1 of sec. 18 of the Wildlife (Protection) Act, 1972, the Governor of Mizoram by reason of the adequate ecological, faunal, floral, geomorphological, natural or zoological significance has declared his intension vide Notification No. B. 12012/15/94-FST dt. 8 4. 99 to constitute the area specified in the Schedule to this Notification as "Wildlife Sanctuary" for the purpose of protecting, propagating or developing wildlife therein and its environment.

Whereas, as envisaged by sec. 19 of the wildlife (Protection) Act, 1972 and as directed by the Govt. of Mizoram in the said notification, the District Collector, Champhai District has carried out an enquiry into the existence, nature and extent of right of person over the land comprised within the limits of proposed Lengteng wildlife Sanctuary.

Now, therefore, in exercise of the powers conferred by Sec-26-A(I) of the Wildlife (Protection) Act, 1972, the Governor of Mizoram hereby declares the above said area as specified in the schedule below as LENGTENG WILDLIFE SANCTUARY with immediate effect.

SCHEDULE

- Name of the Area : Lengteng wildlife Sanctuary.
- Location : 7 kms. to the south of Ngopa village.
- Area : 60 sq. Kms.
- Boundary description : The boundary of Lengteng Wildlife Sanctuary will be as follows :—

NORTH

: The north boundary starts from R. Chhimchhawnglui. It goes North Eastern direction up to the place called Kawrkharkhuai and then goes up to the source of R. Pharsihlui, from R. Pharsihlui it cross Diphulmual thence turn to southward to meet Hmunphal and proceed to the food cliff of Nauzuar.

EAST

: From Nauzuar it goes upto R. Leiva. It follows R. Leiva up Hill upto the point where Samaklui (stream) meets R. Leiva. It then follows Samaklui upstream till the point where Pharlui (stream) meets Samaklui. It then goes upto the source of Pharlui and then crossing the saddle (Tlangkhan) upto the river called Zoluipui. It follows R. Zoluipui down stream meeting Pu Rochhunga road and it follows Pu Rochhunga road till it crosses R. Ailianlui. It follows R. Ailianlui down stream till it meets R. Dimphailui.

SOUTH

: It then follows R. Dimphailui upstreams upto its main source and then it goes upto the saddle (Khan-kawn). From the saddle it goes to the source of R. Zamuanglui and it follows R. Zamuanglui stream. From R. Zamuanglui before reaching R. Tuimailui it goes along the foothills towards North through Sasawbaw kawn upto Ngalhah. Then it crosses the exstream source of R. Zawngeklui meeting to Bawktlang kawn along Phunchawngzawl and then upto the source of Thingkhuanglui.

WEST

: From the source of R. Thingkhuanglui it goes towards North along the foothills of Lengteng cliff till it meets R. Tuilualui. From R. Tuilualui it goes along the foothills of Lengteng cliff till Leawngkawn and then upto Chhimchhawnglui the starting point of North Boundary.

Vanhela Pachuau,
Secretary to the Govt. of Mizoram,
Environment & Forests Department.