

കേരള ഗസറ്റ് KERALA GAZETTE

അസാധാരണം
EXTRAORDINARY

ആധികാരികമായി പ്രസിദ്ധപ്പെടുത്തുന്നത്
PUBLISHED BY AUTHORITY

വാല്യം 10
Vol. X

തിരുവനന്തപുരം,
ചൊവ്വ
Thiruvananthapuram,
Tuesday

2021 മേയ് 04
04th May 2021
1196 മേടം 21
21st Medam 1196
1943 വൈശാഖം 14
14th Vaisakha 1943

നമ്പർ
No. } 1537

GOVERNMENT OF KERALA
Election (General) Department

NOTIFICATION

No. 3366/EL3/2020/Elec.

Dated, Thiruvananthapuram, 4th May, 2021.

The Election Commission of India's Notification No. 308/KL-LA/2021 dated 3rd May, 2021 is hereby published.

By order,

TEEKA RAM MEENA,
Chief Electoral Officer and
Additional Chief Secretary to Government.

TO BE PUBLISHED IN AN EXTRAORDINARY
ISSUE OF THE OFFICIAL GAZETTE OF
THE STATE OF KERALA IMMEDIATELY

ELECTION COMMISSION OF INDIA
Nirvachan Sadan, Ashoka Road, New Delhi-110 001

Dated: 3rd May, 2021
13 Vaisakha, 1943 (Saka).

NOTIFICATION

No. 308/KL-LA/2021:—WHEREAS, in pursuance of Notification No. 3366/EL3/2020/Elec.(2). issued by the Governor of the State of Kerala on 12th March, 2021 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 Kerala; and

WHEREAS, the results of the elections in all the Assembly Constituencies of Kerala in the said General Election have been declared by the Returning Officers concerned; and;

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 Assembly Constituencies, along with their party affiliations, if any, in the SCHEDULE to this Notification.

By order,

(Sd.)

ARVIND ANAND,

Secretary, Election Commission of India.

**SCHEDULE TO NOTIFICATION No. 308/KL-LA/2018, DATED 3RD MAY,
2021 OF ELECTION COMMISSION OF INDIA.**

NAME OF THE STATE: KERALA

S. NO. & NAME OF ASSEMBLY CONSTITUENCY	NAME OF THE ELECTED MEMBER	PARTY AFFILIATION (IF ANY)
(1)	(2)	(3)
1- MANJESHWAR	A.K.M. Ashraf	Indian Union Muslim League
2- KASARAGOD	N.A. Nellikkunnu	Indian Union Muslim League
3- UDMA	C.H. Kunhambu	Communist Party of India (Marxist)
4- KANHANGAD	E Chandrashekar	Communist Party of India
5- TRTKARIPUR	M. Rajagopalan	Communist Party of India (Marxist)
6- PAYYANNUR	T.I. Madhusoodanan	Communist Party of India (Marxist)
7- KALLIASSERI	M. Vijin	Communist Party of India (Marxist)
8- TALIPARAMBA	M.V. Govindan Master	Communist Party of India (Marxist)
9- IRIKKUR	Adv. Sajeev Joseph	Indian National Congress
10- AZHIKODE	K.V. Sumesh	Communist Party of India (Marxist)
11- KANNUR	Ramachandra Kadannappali	Congress (Secular)
12- DHARMADAM	Pinarayi Vijayan	Communist Party of India (Marxist)
13- THALASSERY	Adv. A.N. Shamseer	Communist Party of India (Marxist)
14- KUTHUPARAMBA	K.P. Mohanan	Loktantrik Janta Dal
15- MAT TANNUR	Smt. K.K. Shailaja Teacher	Communist Party of India (Marxist)
16- PERA/VOOR	Adv. Sunny Joseph	Indian National Congress
17- MANANTHAVADY (ST)	O.R. Kelu	Communist Party of India (Marxist)
18- SULTHANBATHERY (ST)	I.C. Balakrishnan	Indian National Congress
19- KALPETTA	Adv. T. Siddiqu	Indian National Congress
20- VADAKARA	K.K. Rema	Revolutionary Marxist Party of India
21- KUTTTADI	KP. Kunhammed Kutti Master	Communist Party of India (Marxist)
22- NADAPURAM	E.K. Vijayan	Communist Party of India
23- QUILANDY	Smt. Kanathil Jameela	Communist Party of India (Marxist)
24- PERAMBRA	T.P. Ramakrishnan	Communist Party of India (Marxist)
25- BALUSSER (SC)	Adv. K.M. Sachindev	Communist Party of India (Marxist)
26- ELATHUR	A.K. Saseendran	Nationalist Congress Party
27- KOZHIKODENORTH	Thottathil Ravindran	Communist Party of India (Marxist)
28- KOZHIKODESOUTH	Ahammad Devarkovil	Indian National League
29- BEYPORE	Adv. P.A. Mohamed Riyas	Communist Party of India (Marxist)
30- KUNNAMANGALAM	Adv. P.T.A. Rahim	Independent
31- KODUVALLY	Dr. M.K. Muneer	Indian Union Muslim League
32- THIRUVAMBADI	Linto Joseph	Communist Party of India (Marxist)
33- KONDOITY	T.V. Ibrahim	Indian Union Muslim League
34- ERNAD	PK. Basheer	Indian Union Muslim League

(1)	(2)	(3)
35-NILAMBUR	P.V. Anvar	Independent
36-WANDOOOR(SC)	A.P. Anil Kumar	Indian National Congress
37-MANJERI	Adv. U.A. Latheef	Indian Union Muslim League
38-PERINTHALMANNA	NajeebKanthapuram	Indian UnionMuslim League
39-MANKADA	ManjalamkuzhiAli	Indian Union Muslim League
40-MALAPPURAM	P. Ubaidulla	Indian Union Muslim League
41-VEGARA	P.K. Kunhalikutty	Indian Union Muslim League
42-VALLIKUNNU	Abdul HameedMaster	Indian Union Muslim League
43-TIRURANGADI	K.P.A. Majeed	Indian Union Muslim League
44-TANUR	V. Abdurahiman	National SecularConference
45-TIRUR	Kurukkoli Moideen	Indian Union Muslim League
46-KOTTAKKAL	Prof. Abid Hussain Thangal	Indian Union Muslim League
47-THAVANUR	Dr. K.T. Jaleel	Independent
48-PONNANI	P. Nandakumar	CommunistParty of India (Marxist)
49-THRITHALA	M.B. Rajesh	CommunistParty of India (Marxist)
50-PATTAMBI	Muhammed Muhassin	CommunistParty of India
51-SHORNUR	P. Mammikutty	CommunistParty of India (Marxist)
52-OTTAPPALAM	Adv. K. Premkumar	CommunistParty of India (Marxist)
53-KONGAD(SC)	Smt. SanthakumarK	CommunistParty of India (Marxist)
54-MANNARKKAD	Adv. N. Samsudheen	Indian Union Muslim League
55-MALAMPUZHA	A. Prabhakaran	CommunistParty of India (Marxist)
56-PALAKKAD	Shafi Parambil	Indian National Congress
57-TARUR(SC)	P.P. Sumod	CommunistParty of India (Marxist)
58-CHITTUR	K. Krishnankutty	JanataDal (Secular)
59-NEMMARA	K. Babu	CommunistParty of India (Marxist)
60-ALATHUR	K.D. Prasenani	CommunistParty of India (Marxist)
61-CHELAKKARA(SC)	K. Radhakrishnan	CommunistParty of India (Marxist)
62-KUNNAMKULAM	A.C. Moideen	CommunistParty of India (Marxist)
63-GURUVAYOOR	N.K. Akbar	CommunistParty of India (Marxist)
64-MANALUR	Murali Perunelly	CommunistParty of India (Marxist)
65-WADAKKANCHERY	Xavier Chittilappilly	CommunistParty of India (Marxist)
66-OLLUR	K. Rajan	CommunistParty of India
67-THRISSUR	P. Balachandran	CommunistParty of India
68-NATTIKA (SC)	C.C. Mukundhan	CommunistParty of India
69-KAIPAMANGALAM	E.T. Taison Master	CommunistParty of India
70-IRINJALAKUDA	Prof. R. Bindu	CommunistParty of India (Marxist)
71-PUDUUKKAD	K.K. Ramachandran	CommunistParty of India (Marxist)
72-CHALAKUDY	SaneeshkumarJoseph	Indian National Congress
73-KODUNGALLUR	Adv. V.R. Sunilkumar	CommunistParty of India
74-PERUMBAVOOR	Adv. EldhoseP. Kunnappillil	Indian National Congress
75-ANGAMALY	Roji M. John	Indian National Congress
76-ALUVA	Anwar Sadath	Indian National Congress
77-KALAMASSERY	P. Rajeeve	CommunistParty of India (Marxist)

(1)	(2)	(3)
78-PARAVUR	V.D. Satheesan	Indian National Congress
79-VYPEEN	K.N. Unnikrishnan	Communist Party of India (Marxist)
80-KOCHI	K.J. Maxy	Communist Party of India (Marxist)
81-THRIPUNITHURA	K Babu	Indian National Congress
82-ERNAKULAM	T.J. Vinod	Indian National Congress
83-THRIKKAKARA	Adv. P.T. Thomas	Indian National Congress
84-KUNNATHUNAD (SC)	Adv. P.V. Sreenijin	Communist Party of India (Marxist)
85-PIRAVOM	Anoop Jacob	Kerala Congress (Jacob)
86-MUVATTUPUZHA	Dr. Mathew Kuzhalmadan	Indian National Congress
87-KOTHAMANGALAM	Antony John	Communist Party of India (Marxist)
88-DEVIKULAM (SC)	Adv. A Raja	Communist Party of India (Marxist)
89-UDUMBANCHOLA	M.M.Mani	Communist Party of India (Marxist)
90-THODUPUZHA	P.J. Joseph	Kerala Congress
91-IDUKKI	Roshy Augustine	Kerala Congress (M)
92-PEERUMADE	Vazhoor Soman	Communist Party of India
93-PALA	Mani C. Kappen	Independent
94-KADUTHURUTHY	Adv. Mons Joseph	Kerala Congress
95-VAIKOM (SC)	Smt. C.K. Asha	Communist Party of India
96-ETTUMANOOR	V.N. Vasavan	Communist Party of India (Marxist)
97-KOTTAYAM	Thiruvanchoor Radhakrishnan	Indian National Congress
98-PUTHUPPALY	Oommen Chandy	Indian National Congress
99-CHANGANASSERY	Adv. Job Maichil	Kerala Congress (M)
100-KANJIRAPPALLY	Dr. N. Jayaraj	Kerala Congress (M)
101-POONJAR	Adv. Sebastian Kulathunkal	Kerala Congress (M)
102-AROOR	Smt. Daleema	Communist Party of India (Marxist)
103-CHERTHALA	P. Prasad	Communist Party of India
104-ALAPPUZHA	P.P. Chitharanjan	Communist Party of India (Marxist)
105-AMBALAPPUZHA	H. Salam	Communist Party of India (Marxist)
106-KUTTANAD	Thomas K. Thomas	Nationalist Congress Party
107-HARIPAD	Ramesh Chennithala	Indian National Congress
108-KAYAMKULAM	Adv. U. Prathibha	Communist Party of India (Marxist)
109-MAVELIKKARA (SC)	M.S. Arun Kumar	Communist Party of India (Marxist)
110-CHENGANNUR	Saji Cherian	Communist Party of India (Marxist)
111-THIRUVALLA	Adv. Mathew T. Thomas	Janata Dal (Secular)
112-RANNI	Adv. Pramod Narayan	Kerala Congress (M)
113-ARANMULA	Smt. Veena George	Communist Party of India (Marxist)
114-KONNI	Adv. K.U. Jenish Kumar	Communist Party of India (Marxist)
115-ADOOR (SC)	Chittayam Gopakumar	Communist Party of India
116-KARUNAGAPPALLY	C.R. Mahesh	Indian National Congress
117-CHAVARA	Dr. Sujith Vijayanpillai	Independent
118-KUNNATHUR (SC)	Kovoor Kunjumon	Independent
119-KOTTARAKKARA	K.N. Balagopal	Communist Party of India (Marxist)
120-PATHANAPURAM	K.B. Ganeshkumar	Kerala Congress (B)

(1)	(2)	(3)
121-PUNALUR	P.S. Supal	Communist Party of India
122-CHADAYAMANGALAM	J. Chinchurani	Communist Party of India
123-KUNDARA	P.C. Vishnunadh	Indian National Congress
124-KOLLAM	M. Mukesh	Communist Party of India (Marxist)
125-ERAVIPURAM	M. Noushad	Communist Party of India (Marxist)
126-CHATHANNOOR	G.S. Jayalal	Communist Party of India
127-VARKALA	Adv. V. Joy	Communist Party of India (Marxist)
128-ATTINGAL (SC)	Smt. O.S. Ambika	Communist Party of India (Marxist)
129-CHIRAYINKEEZHU(SC)	V. Sasi	Communist Party of India
130-NEDUMANGAD	Adv. G.R. Anil	Communist Party of India
131-VAMANAPURAM	Adv. D.K. Murali	Communist Party of India (Marxist)
132-KAZHAKOOTAM	Kadakampally Surendran	Communist Party of India (Marxist)
133-VATTIYOORKAU	Adv. V.K. Prasanth	Communist Party of India (Marxist)
134-THIRUVANANTHAPURAM	Adv. Antony Raju	Janadhipathiya Kerala Congress
135-NEMOM	V. Sivankutty	Communist Party of India (Marxist)
136-ARUVIKKARA	Adv. G. Steephen	Communist Party of India (Marxist)
137-PARASSALA	C.K. Hareendran	Communist Party of India (Marxist)
138-KATTAKKADA	Adv. I.B. Satheesh	Communist Party of India (Marxist)
139-KOVALAM	Adv. M. Vincent	Indian National Congress
140-NEYYATTINKARA	K. Ansalan	Communist Party of India (Marxist)

By Order,

(ARVIND ANAND)
SECRETARY,
ELECTION COMMISSION OF INDIA

No.308/KL-LA/2021

Dated: 3rd May, 2021

Copy to:-

Together with copy of Notification forwarded, for information, to the Chief Secretary,
Government of Kerala, Thiruvananthapuram.

(ARVIND ANAND)
SECRETARY,
ELECTION COMMISSION OF INDIA

PUBLISHED BY THE SUPERINTENDENT OF GOVERNMENT PRESSES
AT THE GOVERNMENT CENTRAL PRESS, THIRUVANANTHAPURAM, 2021

This is a digitally signed Gazette.
Authenticity may be verified through <https://compose.kerala.gov.in/>

Digitally signed by Salim A
Date: 2021.05.04 02:48:34 +05:30