

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

Regn. No. NE-313(MZ)

VOL - XXXII Aizawl, Saturday 6.12.2003 Agrahayana 15, S.E. 1925, Issue No. 370

ELECTION COMMISSION OF INDIA

Nirvachan Sadan, Ashoka Road, New Delhi - 110 001.

Dated : the 6th December, 2003
15 Agrahayana, 1925 (Saka)

NOTIFICATION

No. 308/MIZ-LA/2003 :- Whereas, in pursuance of Notification No. H. 11018/2/2003-CEO, issued by the Governor of Mizoram on 27th October, 2003 under sub-section (2) of Section 15 of the Representation of the People Act, 1951 (43 of 1951), a General Election has been held for the purpose of constituting a new Legislative Assembly for the State of Mizoram; and

Whereas, the results of the elections in all Assembly Constituencies in the said General Election have been declared by the Returning Officers concerned except in 20-Suangpuilawn (ST) Assembly Constituency, where counting of votes has not been completed.

Now, therefore, in pursuance of section 73 of the Representation of the People Act, 1951 (43 of 1951), the Election Commission of India hereby notifies the names of the Members elected for those constituencies, along with their party affiliation, if any, in the SCHEDULE to this Notification.

By order,

K. AJAYA KUMAR
SECRETARY
ELECTION COMMISSION OF INDIA

**SCHEDULE TO NOTIFICATION NO. 308/MIZ-LA/2003 DATED
6TH DECEMBER, 2003 OF ELECTION COMMISSION OF INDIA**

Name of the State : Mizoram

Sl. No. and Name of Assembly Constituency	Name of the Elected Member	Party Affiliation (if any)
1. Tuipang (ST)	P.P. Thawla	Maraland Democratic Front
2. Saiha (ST)	S. Hiato	Indian National Congress
3. Sangau (ST)	H. Rammawi	Mizo National Front
4. Lawngtlai (ST)	H. Vanlalthaliana	Mizo National Front
5. Chawngte (ST)	Rasik Mohan Chakma	Mizo National Front
6. Tlabung (ST)	Nihar Kanti	Indian National Congress
7. Buarpui (ST)	Zodinthunga	Indian National Congress
8. Lunglei South	Lalthmingthanga	Mizoram People's Conference
9. Lunglei North (ST)	Dr. R. Lalthangliana	Mizo National Front
10. Tawipui (ST)	Z.H. Ropuia	Mizo National Front
11. Vanva (ST)	C. Lalrinsanga	Mizo National Front
12. Hnahthial (ST)	F. Lalthanzuala	Mizoram People's Conference
13. North Vanlaiphai (ST)	D. Thangliana	Mizo National Front
14. Khawbung (ST)	K. Vanlalauva	Mizo National Front
15. Champhai (ST)	Zoramthanga	Mizo National Front
16. Khawhai (ST)	Lalrinliana Sailo	Indian National Congress
17. Saitual (ST)	R. Lalzirliana	Indian National Congress
18. Khawzawl (ST)	Andrew Lalherliana	Zoram Nationalist Party
19. Ngopa (ST)	H. Rohluna	Indian National Congress
20. Suangpuilawn (ST)	VACANT	
21. Ratu (ST)	Lalduhawma	Zoram Nationalist Party
22. Kawnpui (ST)	Sailothanga Sailo	Mizoram People's Conference
23. Kolasib (ST)	Zoramthanga	Mizo National Front
24. Bilkhawthlir (ST)	Lalchamlia	Mizo National Front
25. Lolicherra (ST)	Tawnhna	Mizo National Front
26. Kawrthah (ST)	Saikapthianga	Indian National Congress
27. Mamit (ST)	Lalthlengliana	Mizo National Front
28. Phuldungsei (ST)	Liansuama	Indian National Congress
29. Sateek (ST)	B. Lalthlengliana	Mizo National Front
30. Serchhip (ST)	Lal Thanhawla	Indian National Congress
31. Lungpho (ST)	K. Lianzuala	Indian National Congress
32. Tlungvel (ST)	Sainghaka	Indian National Congress
33. Aizawl North-I (ST)	Dr. Lalzama	Mizo National Front
34. Aizawl North-II (ST)	H. Liansailova	Indian National Congress
35. Aizawl East-I (ST)	K. Sangthuama	Mizo National Front
36. Aizawl East-II (ST)	H. Vanlalauva	Mizo National Front
37. Aizawl West-I (ST)	Aichhinga	Mizo National Front
38. Aizawl West-II (ST)	Lalrinchhana	Mizo National Front
39. Aizawl South-I (ST)	R. Tlanghmingthanga	Mizo National Front
40. Aizawl South-II (ST)	R. Khawpuithanga	Mizo National Front

**K. AJAYA KUMAR
SECRETARY**

ELECTION COMMISSION OF INDIA