

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

REGN. NO. N.E.—313 (MZ)

Rs. 2/- per Issue

Vol. XXXV Aizawl, Wednesday, 26.4.2006, Vaihsakha 6, S.E. 1928, Issue No. 104

NOTIFICATION

No.A. 23022/5/2006 EDN, the 12th April, 2006. In exercise of the power conferred by clause (xxxv) of sub-section (2) of section 30 of the Mizoram Education Act, 2003 (Act No. 5 of 2003), the Governor of Mizoram is pleased to make the following rules, namely :-

1. SHORT TITLE, EXTENT AND COMMENCEMENT :

- (1) These Rules may be called the Mizoram Education (Transfer and Posting of School Teachers) Rules, 2006.
- (2) It shall extend to the whole of Mizoram in respect of Elementary Education and Secondary Education, except Chakma Autonomous District, Lai Autonomous District and Mara Autonomous District in respect of Elementary Education only.
- (3) These rules shall come into force from the date of notification in the Mizoram Gazette.

2. IN THESE RULES, UNLESS THE CONTEXT OTHERWISE REQUIRES :

- (1) "Act" means Mizoram Education Act, 2003 (Act No. 5 of 2003)
- (2) "Appropriate Authority" shall mean the authority as specified in Rule 9;
- (3) "District" means the jurisdiction area prescribed by the Government of District Education Officer;
- (4) "Elementary School" means Primary Schools and Middle Schools.
- (5) "Government" means the Government of Mizoram.
- (6) "Sanctioned strength" means the number of posts of teachers as a particular School as Sanctioned by the Government.
- (7) "Schedule" means a Schedule appended to these Rules;

- (8) "Secondary School" means High Schools and Higher Secondary Schools.
- (9) "Sub-Division" means the jurisdiction area prescribed by the Government for Sub-Divisional Education Officer.
- (10) "Teacher" means all categories of teachers employed by Government in Schools on time scale basis.

3. POSTING OF TEACHERS:

- (1) No teachers shall be deployed in a school in excess of the sanctioned strength.
- (2) The sanctioned strength of teachers in a school may vary from time to time as decided by the Government.

4. TENURE OF POSTING :

There may be a fixed minimum tenure in a post, after the completion of which a teacher may be liable to be transferred.

5. GRADING OF POSTING :

- (1) A different minimum tenure may be fixed amongst the urban and the rural habitations and graded according to degrees of difficulty of posting as follows:
 - (a) All schools within the limit of Aizawl and Lunglei may be graded as 'A Category' with a minimum tenure of six years.
 - (b) Schools in the District Headquarters other than Aizawl and Lunglei, towns and villages along NH 54 may be graded as 'B Category' with a minimum tenure of 5 years.
 - (c) Schools in villages connected by all weather truckable roads may be graded as 'C Category' with a minimum tenure of 4 years.
 - (d) Schools in villages not mentioned above in clause (a), (b) and (c) of Sub-Rule (1) may be graded as 'D Category' with a minimum of tenure of 3 years.
- (2) The list of villages and towns in each category may be as listed in Schedules I to IV.
- (3) In the event of omission of a particular village in the grading as per the schedule, the Government shall have the power to categorise that particular village as one of the categories as may be considered appropriate by the Government.

6. CONSIDERATION OF TRANSFER :

- (1) A teacher posted in a school of 'D Category' may be considered for transfer to a school of A or B or C Category, after completion of minimum tenure and subject to availability of a vacant post.

- (2) A teacher posted in a school of C Category may be considered for transfer to a school of A or B Category on his own application or to a school of D Category according to the necessity as decided by the appropriate authority, after the teacher has completed his minimum tenure in a school of C Category.
- (3) A teacher posted in a school of B Category may be considered for transfer to a school of A Category on his own application or to a school of D and C Category according to the necessity as decided by the appropriate authority, after the teacher has completed his minimum tenure in a school of B Category.
- (4) A teacher posted in a school of 'A' Category may be considered for transfer to a school of D or C or B Category, as the case may be, according to the necessity as decided by the appropriate authority, after completion of minimum tenure in a school of A Category;

Provided that a married lady teacher having family may be considered for exemption from such transfer even after completion of the minimum tenure except on her own volition.

7. MINIMUM TENURE :

On the commencement of these Rules, the minimum tenure or otherwise shall be made from the date of posting of a teacher in his/her existing category of school.

8. COMPULSORY POSTING :

In a cycle of 18 years from the date of commencement of these Rules, a teacher may be required to serve at least one spell of minimum tenure at a school located in D Category.

9. APPROPRIATE AUTHORITY :

For the purpose of Rule 6, 7 and 8, the following Officers shall be the appropriate authority for consideration of transfer and posting of teachers, namely:

- (1) In transfer and posting of teachers, which requires inter-district deployment the Director of School Education shall be the appropriate authority for both Elementary School Teachers and Secondary School Teachers.
- (2) In transfer and posting of teachers, which requires inter-sub-division deployment of Elementary School Teachers, the District Education Officer shall be the appropriate authority within his own district.

- (3) In transfer and posting of teachers, which requires intra-district deployment of Secondary School Teachers, the District Education Officer shall be the appropriate authority within his own district.
- (4) In transfer and posting of teachers, which requires intra sub divisional deployment of Elementary School Teachers, the Sub-Divisional Education Officer shall be the appropriate authority within his own Sub-Division.

10. PROCESSING OF APPLICATION :

- (1) Any application for transfer must be submitted by a teacher himself/herself through proper channel only. The concerned officer shall scrutinize the application with reference to the teacher's service particulars and category under which the transfer application has been made. Any application for transfer from other persons on his/her behalf shall summarily be rejected.
- (2) Any application for transfer received by an authority through proper channel must be considered or forwarded, as the case may be, to appropriate authority within three weeks with intimation to the applicant.

11. DUE PREFERENCE :

- (1) Due preference may be given to teachers who have completed their tenure at schools of D or C or B Category (in the order) for transfer and posting to schools of A or B or C Category (in the order).
- (2) In the Annual Confidential Reports of Teachers, the fact that they have completed their minimum tenure in schools located at D and C Categories shall be specially mentioned.

12. SPECIAL PROVISION :

Notwithstanding anything contained in Rules 3 (1), 6,7 and 8, the Director of School Education may, in consultation with the Government, deploy a teacher in any school if, according to his or her opinion, the exigencies of circumstances so demand. Provided that the reasons for deploying such teacher shall be recorded in writing.

L. Tochhong,
Commissioner & Secretary to the Govt. of Mizoram,
Education & Human Resource Development.

SCHEDULE—I
See Rule 5 (6)
GRADING OF POSTINGS

1	A.Category	Name of District
1.	Aizawl	Aizawl District
2.	Lunglei	Lunglei District

SCHEDULE-II
See Rule 5 (6)
GRADING OF POSTINGS

II B.Category	Name of District
1. Kepran	Aizawl District
2. Sawleng	-do-
3. Aibawk	-do-
4. Seling	-do-
5. Thing sulthliah	-do-
6. Darlawn	-do-
7. Phullen	-do-
8. Sairang	-do-
9. Saitual	-do-
10. E. Phaileng	-do-
11. Pehlawn	-do-
12. Khanpui	-do-
13. Falkawn	-do-
14. Muallungthu	-do -
15. Thingdaw1 Mel-8	-do-
16. Khawruhlian	-do-
17. Sihphir	-do-
18. Sateek	- do-
19. Thingsul Tlangnuam	-do-
20. Neihbawi	-do-
21. Rulchawm	-do-
22. Ruallung	-do-
23. Tlungvel	- do-
24. Keifang	-do-
25. Chanhphai	Champhai District
26. Khawzawl	-do-
27. Biahte	-do-
28. Khawhai	-do-
29. Khawbung	-do -
30. Kawkulh	-do -
31. Ngopa	-do -
32. Kolasib	Kolasib District
33. Lungdai	-do-
34. Thingdaw1	- do-
35. Kawnpui	-do-
36. Vairengte	-do-
37. Zanlawn	-do-
38. Serkhan	-do-
39. Sentlang	-do-
40. Bilkhawthlir	-do-
41. W. Bunghmun	Lunglei District
42. Lungsen	-do-
43. Hnaththial	-do-
44. Rawpui	-do-
45. Leite	-do -

SCHEDULE - II
See Rule 5 (6)

GRADING OF POSTINGS

II	B.Category	Name of District
46.	Thiltlang	-do-
47,	Haulawng	-do-
48.	Pangzawl	-do-
49.	Tlabung	-do-
50.	Thingfal	-do-
51.	N.Tawipui	-do-
52.	S.Tawipui	-do-
53.	Mamit	Mamit District
54.	Zawlnuam	-do-
55.	Kawrthah	-do-
56.	Kanh mun	-do-
57.	Kawrtethawveng	-do-
58.	Rengdil	-do-
59.	Za muang	-do-
60.	Lallen	-do-
61.	Rawpuichhip	-do-
62.	Saithah	-do-
63.	Phuldungsei	-do-
64.	Tuidam	-do-
65.	W.Pha;leng	-do-
66.	Reiek	-do-
67.	Lengpui	-do-
68.	Serchhip	Serchhip District
99.	Keitum	-do-
70.	F.Bungtlang	-do-
71.	Eaktawng	-do-
72.	Chhingchhip	-do-
73.	Chhia;ntlang	-do-
74.	Khumtung	-do-
75.	E.Lungdar	-do-
76.	N.Vanlaiphai	-do-
77.	Thenzawl	-do-

SCHEDULE - III
See Rule 5 (6)

GRADING OF POSTINGS

III	C.Category	Name of District
1.	Vaitin	Aizawl District
2.	Sesawng	-do-
3.	New Vervek	-do-
4.	Phulpui	-do-
5.	Sumsuih	-do-
6.	Sialsuk	-do-
7.	Mutthi	-do-
8.	Sakawrdai (Lower)	-do-
9.	Tuirial Jail Veng	-do-
10.	Tuirial Leikai	-do-
11.	N.Lungleng	-do-
12.	Samtlang	-do-
13.	Mualmam	-do-
14.	Sihfa	-do-
15.	Mualpheng	-do-
16.	Darlawng	-do-
17.	Phulmawi	-do-
18.	Tuikhurhlu	-do-
19.	Bung I.B.	-do-
20.	Sailutar	-do-
21.	Lailak	-do-
22.	N.Khawlek	-do-
23.	Thangla ilung	-do-
24.	Phuaibuang	-do-
25.	Selesih	-do-
26.	Tachhip	-do-
27.	Khawlian	-do-
28.	Suangpuilawn	-do-
29.	Farkawn	Champhai District
30.	Sialhawk	-do-
31.	Khuangleng	-do-
32.	Vanzau	-do-
33.	Vaphai	-do-
34.	Chawngtlay	-do-
35.	Dulte	-do-
36.	Hliappui	-do-
37.	Pawlrang	-do-
38.	N.E.Khawdungsei	-do-
39.	Khawkawn	-do-
40.	Hnahlan	-do-
41.	Bairabi	Kolasib District
42.	Sethawn	-do-
43.	Nisapui	-do-
44.	Mualkhang	-do-
45.	Hortoki	-do-

SCHEDULE - III
See Rule 5 (6)
GRADING OF POSTINGS

III	C. Category	Name of District
46.	Saiphai	-do-
47.	Saipum	-do-
48.	N. Hlumen	- do-
49.	Buarpu	Lunglei District
50.	Mar 'S'	-do-
51.	Rualalung	-do-
52.	Vanhne	-do-
53.	New Dawn	-do-
54.	Malsuri	-do-
55.	Tuichawng	-do-
56.	Lunglen	-do-
57.	S. Lungrang	-do-
58.	Chhipphir	-do-
59.	S. Mualthuam	-do-
60.	Thingsai	-do-
61.	Cherhlun	-do-
62.	S. Vanlaiphai	-do-
63.	Zawlpu	Mamit District
64.	Bungthuam	-do-
65.	Tuipuibari	-do-
66.	Damparengpui	-do-
67.	Darlak	-do-
68.	Dampui	-do-
69.	Khawnhni	-do-
70.	Kawnmawi	-do-
71.	Chhippu	-do-
72.	Pukzing	-do-
73.	Pukzing Vengthar	-do-
74.	Hruduk	-do-
75.	Marpara	-do-
76.	Tuahzawl	-do-
77.	Dapchhuah	- do-
78.	Rulpuihlim	-do-
79.	Chungtlang	Mamit District
80.	Ailawng	-do-
81.	W. Lungdar	-do-
82.	Khawnhni	-do-
83.	Hreichuk	-do-
84.	Lungphun	-do-
85.	N. Kangmun	-do-
86.	Chanin	Serchhip District
87.	Leng	-do-
88.	Saiulak	-do-
89.	Kha ⁿ lailung	-do-
90.	Bawktlang	-do-

SCHEDULE-IV
See Rule 5 (6)
GRADING OF POSTINGS

IV	D. Category	Name of District
1.	Mauchar	Aizawl District
2.	Kani	-do-
3.	N. Tingmun	-do-
4.	Zohmun	-do-
5.	Palsang	-do-
6.	Upper Sakawrdai	-do-
7.	N. Khawdungsei	-do-
8.	Khawpuar	-do-
9.	Luakchhuah	-do-
10.	E. Damdiai	-do-
11.	Thingsat	-do-
12.	Lungsum	-do-
13.	Sunhluchhip	-do-
14.	N. Serzawl	-do-
15.	Chhanchhuahna Khawpui	-do-
16.	Tuirinikai	-do-
17.	Hmunnghak	-do-
18.	Vanbawng	-do-
19.	Lamherh	-do-
20.	Zawngin	-do-
21.	Luangpawn	-do-
22.	N.E. Tlangnuam	-do-
23.	Daido	-do-
24.	Hualngohmun	-do-
25.	Khawhminglokawn	-do-
26.	N. Lungsei	-do-
27.	S. Maubuang	-do-
28.	Thiak	-do-
29.	Hmuifang	-do-
30.	Lungsei	-do-
31.	Samlukhai	-do-
32.	Chanring	-do-
33.	Lamchhip	-do-
34.	Chawilung	-do-
35.	Sailam	-do-
36.	Sairum	-do-
37.	Nausel	-do-
38.	Lungleng-I	-do-
39.	Buhtan	-do-
40.	Tualbung	-do-
41.	Dilkhan	-do-
42.	N. Lungpher	-do-
43.	Phaibawk	-do-
44.	Edenthal	-do-

SCHEDULE-IV**See Rule 5 (6)****GRADING OF POSTINGS**

IV	D. Category	Name of District
45.	Aichalkawn	-do-
46.	Saisih Vety Farm	-do-
47.	Lenchim	-do-
48.	Tawizo	-do-
49.	Maite	-do-
50.	Mimbung	Champhai District
51.	Teikhang	-do-
52.	Selam	-do-
53.	Hrianghmun	-de-
54.	Chaihpui	-do-
55.	Changzawl	-do-
56.	Saichal	-do-
57.	Kawibem	-do-
58.	Vaikhawtlang	-do-
59.	Lamzawl	-do-
60.	Rabung	-do-
61.	Aiduzawl	-do-
62.	Pamchung	-do-
63.	Murlen	-do-
64.	Tualcheng	-do-
65.	Lungphunlian	-do-
66.	Khuangthah	-do-
67.	N.E. Diltlang	-do-
68.	Vapar	-do-
69.	Ngur	-do-
70.	N. Khawbung	-do-
71.	Tualpui	-do-
72.	Ngaizawng	-do-
73.	Neihdawn	-do-
74.	Khuailui	-do-
75.	Arro	-do-
76.	Puilo	-do-
77.	Chhawrtui	-do-
78.	Vanchengpui	-do-
79.	Hmuncheng	-do-
80.	Khawpuitan	-do-
81.	Mualzen	-do-
82.	Tuipui	-do-
83.	Mualkawi	Champhai District
84.	Melbuk	-do-
85.	Kelkang	-do-

SCHEDULE - IV

See Rule 5 (6)

GRADING OF POSTINGS

IV	D. Category	Name of District
86.	Tualte	-do-
87.	Vanglang	- do-
88.	Chalrang	-do-
89.	N. Chalrang	-do-
90.	Melhnih (Chalrang)	-do-
91.	Lungtan	-do-
92.	Tlangpuite	-do-
93.	Dilkawn	-do-
94.	Zokhawthar	-do-
95.	Zawngtetui	-do-
96.	Buang	-du-
97.	Bulfekzawl	-do-
98.	N. Hruaikawn	-do-
99.	Old Hruaikawn	-do-
100.	Sesh	-do-
101.	Leisenzo	-do-
102.	Bungzung	-do-
103.	Old Dungtlang	-do-
104.	New Dungtlang	-do-
105.	Leithum	-do-
106.	Sazep	-do-
107.	Lianpui	-do-
108.	Vangchhia	-do-
109.	Old Samthang	-do-
110.	New Samthang	-do-
111.	S. Khawbung	-do-
112.	Zawlsei	-do-
113.	E. Chawngtui	-do-
114.	Thekte	-do-
115.	Thekpui	-do-
116.	Khawkawn	-do-
117.	Khuangthing	-do-
118.	Tlangpui	-do-
119.	Riangtiei	-do-
120.	Phainuam	Kolasib District
121.	Sahapui	-do-
122.	Chite	-do-
123.	Vakultui	-do-
124.	N. Chhimtuang	-do-
125.	N. Chawnpui	-do-
126.	Chemphai	-do-
127.	Phaisen	-do-

SCHEDULE-IV**See Rule 5 (6)****GRADING OF POSTINGS**

IV	D. Category	Name of District
128.	Buhchangphai	-do-
129.	N. Thinglian	-do-
130.	Bukvannei	-do-
131.	Saihapui Kai	-do-
132.	Builum	-do-
133.	Thingthelh	-do-
134.	Pangbalkawn	-do-
135.	S. Chhimluang	-do-
136.	Hmaibialveng	-do-
137.	Meidum	-do-
138.	Rastali	-do-
139.	Dilza u 'H'	-do-
140.	N. Bukpui	-do-
141.	N. Chaltlang	-do-
142.	N. Mualvum	-do-
143.	Khamrang	-do-
144.	Lungmuat	-do-
145.	Terabonia	-do-
146.	Sesawm	-do-
147.	Laisawral	-do-
148.	Darngawn	-do-
149.	Dengsur	-do-
150.	S. Khawlek	-do-
151.	New Khawlek	-do-
152.	W. Bungtlang	-do-
153.	S. Dampui	-do-
154.	W. Kawnpui	-do-
155.	Tleu	-do-
156.	Thenhlum	-do-
157.	Kawlhawk	-do-
158.	Changpui	-do-
159.	Lungchein	-do-
160.	W. Bunghmun	-do-
161.	Sachan	-do-
162.	New Sachan	-do-
163.	Phainuam	-do-
164.	Salmar	-do-
165.	Mauzam	-do-
166.	Bandiasora	-do-
167.	Saisen	-do-
168.	Devasuri	-do-
169.	Puankhai	-do-

Lunglei District

SCHEDULE-IV
See Rule 5 (6)
GRADING OF POSTINGS

IV	D. Category	Name of District
170.	Lokisury	-do-
171.	New Belkhai (Tuikawi)	-do-
172.	Samasumi	-do-
173.	Serte	-do-
174.	S. Lungdai	-do-
175.	Hmundo	-do-
176.	Uklasuri	-do-
177.	Samuksuri (Chengkawl lui)	-do-
178.	Sugarbasora	-do-
179.	Diplibagh (kawizau)	-do-
180.	Rolui	-do-
181.	S. Adermanik	-do-
182.	Sihphirtlang	-do-
183.	Phairuangchhuah	-do-
184.	Kauchhuah	-do-
185.	Putlungasih	-do-
186.	Belthei	-do-
187.	Chhuahthum	-do-
188.	Balukiasuri	-do-
189.	New Balukiasuri	-do-
190.	Lamthai-I	-do-
191.	Lamthai-II	-do-
192.	Lamthai-III	-do-
193.	Serhuan	-do-
194.	Nunsuri	-do-
195.	Champasuri	-do-
196.	Muriskata	-do-
197.	Bindiasora	-do-
198.	Khangrasuri	-do-
199.	Balungpuri	-do-
200.	S.Zahmun	-do-
201.	Chhumkhum	-do-
202.	Mautlang	-do-
203.	Phairuangkai	-do-
204.	W. Rotlang	-do-
205.	Rangte	-do-
206.	Khojoisuri (New)	-do-
207.	Khojoisuri (New)	-do-
208.	Silkur	-do-
209.	Borsegojasora	-do-
210.	Tiperaghat—I	-do-
211.	Tiperaghat—II	-do-
212.	Tiperaghat—III	-do-
213.	Letisuri	-do-

SCHEDULE—IV

See Rule 5 (6)

GRADING OF POSTINGS

IV	D. Category	Name of District
214.	Khojaisuri	-do-
215.	Bornasuri	-do-
216.	S. Chawilung	-do-
217.	Thanzamasora	-do-
218.	S. Lungrang	-do-
219.	Sailen	-do-
220.	Zehtet	-do-
221.	Sedailui	-do-
222.	Lalnutui	-do-
223.	Vairawkai	-do-
224.	Gulsil	-do-
225.	Chawngte 'L'	-do-
226.	Hmunthar	-do-
227.	Semang	-do-
228.	Khawinawi	-do-
229.	Kalapani	-do-
230.	New Vaukmual	-do-
231.	S. Zawlpui	-do-
232.	Tuisen Bolia	-do-
233.	Tuisen Chhuah	-do-
234.	Belpei (Matiasora)	-do-
235.	S. Kanghmun	-do-
236.	S. Zote	-do-
237.	Ramlaitui	-do-
238.	Sekhum	-do-
239.	Bualpui 'V'	-do-
240.	Lungmawi	-do-
241.	Hmuntlang	-do-
242.	Mausen	-do-
243.	S. Phaileng	-do-
244.	Zotuitlang	-do-
245.	S. Thuampui	-do-
246.	Changpui	-do-
247.	Ralvawng	-do-
248.	Thehlep	-do-
249.	Pachang	-do-
250.	Runtuag	-do-
251.	Chithar	-do-
252.	Buknuam	-do-
253.	Vaisam	-do-
254.	Thaizawl	-do-
255.	Hlumte	-do-
256.	Bualte	-do-
257.	Thangpui	-do-

SCHEDULE-IV**See Rule 5 (6)****GRADING OF POSTING**

IV	D. Category	Name of District
258.	Thangte	- do-
259.	Thualthu	- do-
260.	S. Mualthuam	- do-
261.	S. Mualcheng	- do-
262.	Thlengang	- do-
263.	Mamte	- do-
264.	Khawhlum	- do-
265.	S. Chawngtui	- do-
266.	Tarpho	- do-
267.	Khawhri	- do-
268.	Aithur	- do-
269.	Old Ngharchhip	- do-
270.	New Ngharchhip	- do-
271.	Bualpui 'H'	- do-
272.	S. Lungleng	- do-
273.	Denlung	- do-
274.	Kutkawk	- do-
275.	Maudarh	- do -
276.	E. Rotlang	- do-
277.	Tuipui (Darzokai)	- do-
278.	Sairep	- do-
279.	Muallianpui	- do-
280.	Lungpuitlang	- do-
281.	Darzo	- do-
282.	Moraicherra	do-
283.	Lushaicherra	- do-
284.	Hripaw	- do-
285.	Tumpanglui	- do-
286.	Sotapa Veng	- do-
287.	N. Mualthuam	- do-
288.	Thaidawr-I	- do-
289.	Thaidawr-II	- do-
290.	Serhmun	- do-
291.	N.W.Bunghmun	- do-
292.	Nalzawl	- do-
293.	Bawngva	- do-
294.	Phaizau	- do-
295.	Sarali 'K'	- do-
296.	Chilui	- do-
297.	N.Sabual	- do-
298.	N.Tlangkhang	- do-

Mamit District

SCHEDULE—IV
See Rule 5 (6)
GRADING OF POSTINGS

IV	D.Category	Name of District
299.	Pathiantlang	-do-
300.	Sihthiang	-do-
301.	Lungmawi	-do-
302.	Kananthar	-do-
303.	Suarliap	-do-
304.	Saikhawthlir	-do-
305.	Chuhvel	-do-
306.	Belkhai	-do-
307.	Khantlang	-do-
308.	Zomuan	-do-
309.	Rajivnagar	-do-
310.	Andermanik (N)	-do-
311.	Tuirum	-do-
312.	Salem Boarding	-do-
313.	Teirei Forest	-do-
314.	Parvatu	-do-
315.	Keisalam—I	-do-
316.	Zopui	-do-
317.	W.Phulpui	-do-
318.	Silsuri	-do-
319.	Hn ahva	-do-
320.	Saitlaw w	-do-
321.	W.Saitlaw	-do-
322.	Hmunpui	-do-
323.	Dilza wl	-do-
324.	Lengte	-do-
325.	Nghalchawm	-do-
326.	Bawlte	-do-
327.	Bawngthah	-do-
328.	Darlung	-do-
329.	Sabual	-do-
330.	Khawbel	Serchhip District
331.	Hmuntha	-do-
332.	Ruallam	-do-
333.	Thentlang	-- do --
334.	Sialhau	-- do --
335.	Lungpho	-- do --
336.	Ngentiang	-- do --
337.	E. Thinglian	-- do --
338.	Hmunzawl	-- do --
339.	Hria ngtlang	-- do --
340.	Vanchengte	-- do --
341.	Buangpui	-- do --
342.	Neihloh	-- do --

SCHEDULE—IV
 See Rule 5 (6)
GRADING OF POSTINGS

IV	D.Category	Name of District
343.	Hualtu	--do--
344.	Buhkhangkawn	--do--
345.	Hmawngkawn	--do--
346.	N.Mualcheng	--do--
347.	Chekkawn	--do--
348.	Piler	--do--
349.	Sialsir	--do--
350.	Lungchhuan	-- do --
351.	Leilet (NV)	-- do --
352.	Lungkawlh	--do--
353.	Maicham	-- do --