

Regd. No. NE 907


The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

Vol. IX Aizawl Friday 6.6.1980 Jyaistha 12. S.E. 1902 Issue No. 27

NOTIFICATIONS

No. LAD/VC- 27/80/32, the 2nd June, 1980. In exercise of the powers conferred by sub-rule 7 of Rule 4 of the Lushai Hills Autonomous District (Administration of Justice) Rules, 1953, as adapted, and Rule (2) of the Mizoram (Election to Village Councils) Rules, 1974, the Lt. Governor (Administrator) of Mizoram is pleased to declare the following Villages as Village Council Constituencies and to fix the number of seats for each Constituency in Aizawl and Lunglei Districts to form a Village Council as shown in Annexure 'A'

J. Pazawna,
Secy. to the Govt. of Mizoram.

Annexure 'A'

Consty No	Name of Village/ Constituency	No. of Houses	No. of seats to be elected	No. of seats to be nominated	Total of V/C members
1	2	3	4	5	6
1	Tlangnuam	216	4	2	6
2	Thakthing - Venghnuai	331	5	2	7
3	Mission veng	487	5	3	8
4	Maubawk	253	4	2	6
5	Venghlui	360	5	2	7
6	Republic veng	633	7	3	10
7	Bethlehem	521	6	3	9
8	Tuikual	412	6	2	8
9	Dawrpui	200	4	2	6
10	Chhinga veng	607	7	3	10
11	Electric veng	450	6	2	8
12	Chandmary	658	7	3	10
13	Vengthar	158	3	2	5
14	Vaivakawn	535	6	3	9
15	Ramhlun	421	5	3	8
16	Lungleng	133	3	2	5
17	Maubuang	133	3	2	5
18	Thiak	73	3	1	4
19	Chamring	26	3	1	4
20	Hmuifang	33	3	1	4
21	Samlukhai	350	5	2	7
22	Sialsuk	283	4	2	6
23	Hlimen 'S'	219	4	2	6
24	Melthum	165	3	2	5
25	Khawchhete	90	3	1	4
26	Hualngohmun	72	3	1	4
27	Thingdawl. Mel-8	94	3	1	4
28	Kelsih	102	3	2	5
29	Tachhip	96	3	1	4
30	Sumsuih	127	3	2	5
31	Muallungthu	181	3	2	5
32	Sateek	202	4	2	6
33	Phulpui	123	3	2	5
34	Bilkhawthlir	673	7	3	10
35	Phainuam	53	3	1	4
36	Vairengte	504	6	3	9
37	Lungdai	531	6	3	9
38	Thingdawl	434	6	2	8
39	Kawnpui	839	7	3	10
40	Sihphir	612	7	3	10
41	Durtlang	508	6	3	9
42	Kolasib	1052	7	3	10
43	Chaltlang	380	5	2	7
44	Darlawn	516	6	3	9

Annexure 'A'

1	2	3	4	5	6
45	Ratu	322	5	2	7
46	Hlimen 'N'	218	4	2	6
47	Zohmun	505	6	3	9
48	Vervek	369	5	2	6
49	Bukpui	204	4	2	6
50	Saipum	109	3	2	5
51	Kepran	460	6	2	8
52	Khawruhlian	455	6	2	8
53	Suangpuiawn	360	5	2	7
54	Vanbawng	299	4	2	6
55	Khawlian	346	5	2	7
56	Phuaibuang	243	4	2	6
57	Saitual	602	7	3	10
58	Kawlkulh	529	6	3	9
59	Ruallung	384	5	2	7
60	N.E. Bualpui	366	5	2	7
61	Phullen	311	5	2	7
62	Mimbung	214	4	2	6
63	Khawdungsei	208	4	2	6
64	Kawlbem	324	5	2	9
65	Hnahlan	535	6	3	7
66	Ngopa	324	5	2	5
67	Aiduzawl	139	3	2	10
68	Champhai	1189	7	3	5
69	Zote	426	6	2	8
70	Ruantlang	443	6	2	8
71	Bungzung	548	6	3	9
72	Vanzau	297	4	2	6
73	Khawzawl	889	7	3	10
74	Chawngtlai	393	5	2	7
75	Neihdawn	69	3	1	4
76	Khawhai	663	7	3	10
77	Lungpho	150	3	2	5
78	Salhawk	444	6	2	8
79	Biate	345	5	2	7
80	Chalrang	171	3	2	5
81	Zemabawk	572	6	3	9
82	Thingsulthliah	831	7	3	10
83	Tlungvel	479	6	2	8
84	Baktawng	505	6	3	9
85	Chhingchhip	665	7	3	10
86	Lungdar 'E'	604	7	3	10
87	Vanlaiphai 'N'	470	6	2	8
88	Khawlailung	484	6	2	8
89	Khawbung	485	5	3	8
90	Farkawn	406	6	2	8
91	Vahai	386	5	2	7

Annexure 'A'

1	2	3	4	5	6
92	Thenzawl	651	7	3	10
93	Serchhip	1130	7	3	10
94	Chhiahtlang	636	7	3	10
95	Bungtlang	641	7	3	10
96	Khawrihnim	190	3	2	5
97	Lungdar 'W'	86	3	1	4
98	Kanghmun	198	3	2	5
99	Phaileng 'W'	538	3	3	9
100	Lallen	148	3	2	5
101	Phuldungsei	152	3	2	5
102	Darlung	173	3	2	5
103	Marpara	636	7	3	10
104	Reiek	283	4	2	6
105	Ailawng	82	3	1	4
106	S. Sabual	72	3	1	4
107	Rawpuichhip	235	4	2	6
108	Sairang	513	6	3	9
109	Lengpui	272	4	2	6
110	Hmunpui	147	3	2	5
111	Hortoki	389	5	2	7
112	Bairabi	525	6	3	9
113	Luangmual	206	4	2	6
114	Sakawrtuichhun	95	3	1	4
115	Tanhril	153	3	2	5
116	Mamit	801	7	3	10
117	Kawrthah	415	6	2	8
118	Lokichera	422	6	2	8
119	Rengdil	338	5	2	7
120	Kawrtethawveng	563	6	3	9
121	Kanhmun	172	3	2	5
122	Borai	170	3	2	5
123	Zamuang	337	5	2	7
124	Tuipuibari I	106	3	2	5
125	Tuipuibari II	323	5	2	7
126	Lushaicherra	108	3	2	5
127	Armed Veng	611	7	3	10
128	Kelkang	163	3	2	5
129	Bungkawm	395	5	2	7
130	Khatla	433	6	2	8
131	Zarkawt	146	3	2	5
132	Bawngkawm	255	4	2	6
133	Chawnpui	117	3	2	5
134	Rangvamual	65	3	1	4
135	Ramhlun Vengthar	82	3	1	4
136	Ramthar Veng	240	4	2	6
137	Sarawn	128	3	2	5
138	Kulikawn	209	4	2	6

1	2	3	4	5	6
139	Keifang	231	4	2	6
140	Dinthar	221	4	2	6
141	Mission Vengthlang	204	4	2	6

LUNGLEI DISTRICT

142	Theiriat	209	4	2	6
143	Lunglawn	334	5	2	7
144	Chandmary	545	6	3	9
145	Venglai	182	3	2	5
146	Rahsi Veng	240	4	2	6
147	Bawng Veng	150	3	2	5
148	Bazar Veng	272	4	2	6
149	Zohnuai	87	3	1	4
150	Zotlang	185	3	2	5
151	Pukpui	122	3	2	5
152	Haulawng	322	5	2	7
153	Mualthuam	360	5	2	7
154	Chhipphir	385	5	2	7
155	Pangzawl	669	5	3	10
156	Hnahthial	1528	7	3	10
157	Thingsai	326	5	2	7
158	Cherhlun	342	5	2	7
159	S. Vanlaiphai	565	6	3	9
160	Zobawk	520	6	3	9
161	Minpuikawn	298	4	2	6
162	Mualkawi	311	5	2	7
163	Thingfal	271	4	2	6
164	Hauruang	343	5	2	7
165	Lungsen	597	6	3	9
166	Tuichawng	221	4	2	6
167	Tlabung	417	6	2	8
168	Dinthar	90	3	1	4
169	Diblibagh	341	5	2	7
170	Nunsuri	326	5	2	7
171	Tiperaghat	150	3	2	5
172	Khojoisury	133	3	2	5
173	Puankhai	282	4	2	6
174	Chawilung	47	3	1	4
175	Chawngte	712	7	3	10
176	Bunghmun	410	6	2	8
177	Kawnpui 'W'	211	4	2	6
178	Darngawn 'W'	106	3	2	5
179	Buarpui	309	5	2	7
180	Lunglawn II	214	4	2	6
181	Serkawn	142	3	2	5
182	Sethlun	63	3	1	4