90-06 BURMA PRESS SUMMARY (from THE WORKING PEOPLE'S DAILY) Vol. IV, No. 6, June 1990 +-+-+-+ Table of Contents POLITICAL CRISIS Slogans 1 Political Articles (Excerpts) 2 Press Conferences 4 Post-Election Briefings 7 Saboteurs' Confessions 7 Don't Hurry the Constitution 7 Refugee Resettlement 8 Gen. Saw Maung's Speech 8 ELECTIONS Election Returns 9 Phony Reporter Exposed 26 Post-Election Announcements 26 U Nu's Party Splits 27 DIPLOMATIC Diplomatic Calls 27 27 Mexican Ambassador Approved GDR Ambassador Approved 27 US Ambassador Approved 27 Ambassador to West Germany Ambassador to Mauritius 28 28 Philippine Ambassador Approved Korean Ambassador Approved 28 Ambassador to Spain 28 Ambassador to Netherlands 28 Bangladesh Ambassador Arrives 28 INTERNATIONAL COOPERATION Workshops and Courses 28 Foreign Donations 29 Rice Mill Delivered 29 FOREIGN VISITORS International Agency Missions 29 German TV Team 29 Business Delegations 29 Chinese Transport Official 29 Chinese Minerals Official 29 MYANMAR DELEGATIONS Study Delegations 30 Scholars Sent Abroad 30 Buddhist Delegation to USSR 30 ILO Conference 30 Educators to Japan 31 Haj Pilgrims to Mecca 31 MYANMAR GAZETTE Appointments Confirmed 31 GOVERNMENT Schools Reopen 31 31 Tourism Law Adopted Gambling Law Amended 31 MILITARY Insurgent Attacks 31 Military Medals Presented 31 KNU Officer's Nephew Killed 32 ECONOMIC

28

Economic Articles 32 Joint Ventures 32 Construction Projects 33 Registrations 34 Satellite Town Construction 34 Imports 34 Basic Commodities 34 Sales Outlet Opened 34 Y-12 Demonstration Flights 34 Private Gems Sales 34 Export Prices 35 Rainfall in Yangon 35 HEALTH AIDS 35 Tobacco 35 Narcotics Day 35 SPORTS Rowing Team Returns 35 CULTURAL Literary Articles 35 Historical & Cultural Articles 36 Moral & Religious Articles 36 TV Relay Stations 36 Archaeological Reconstructions 36 Shwedagon Escalators Open 36 MISCELLANEOUS Crime News 36 Obituaries 37 WPD Seeks Foreign Subscribers 37 Riverboat Capsizes 37 +-+-+-+ WPD for June 6 and 29 not received. +-+-+-+ POLITICAL CRISIS Slogans The political slogans quoted in the November 1988 issue appeared in each issue of The Working People's Daily throughout the month, as did the "Noble Desire" slogan launched in February 1990. Since Apr. 7, 1989 the The Working People's Daily has run a different political slogan across the bottom of each front page: June 1-5: There is no nobler, worthier or greater duty than that of defending the independence of Myanmar Naing-Ngan so that it shall not be lost. June 7: The three tasks of preventing the Union from disintegrating, preventing disintegration of national unity and perpetuating national sovereignty are essential for the perpetuation of the indpendence of Myanmar Naing-Ngan. June 8-12: The Tatmadaw is the People's Tatmadaw which is carrying out measures to ensure the Rule of Law in the country. June 13-17: Service personnel must stay clear of party politics and dedicate themselves to dutifully carrying out State responsibilities ÄÄthis amounts to carrying out national politics. June 18-24: Beware that the Myanmar situation today is no longer that of 1947, 1962, 1974 or 1988; the situation now is that of 1990! June 25-28: The world situation is undergoing swift changes. We should not lose sight of the fact that the Myanmar situation too is changing swiftly! June 30: Love your nationality. Love your country. Preserve and uphold your culture. Political Articles (Excerpts) Following the pattern begun in October 1988, each issue

contains lengthy feature articles, translated from Burmese, designed to bolster government views and policies. We note them briefly, with excerpts of particularly significant portions, but can provide copies if needed:

June 2: Myanmar culture which has fine traditions, by A health worker. [Need to coordinate and fuse the monastic educational system which "gives good moral education based on Buddhism" and the modern system which "turns out modern educated persons well versed in the sciences and the arts."]

June 3: In solving the problems of internal peace by political means, by Ye Gaung Kyaw Swa. [Cont. Abortive 1963 negotiations with KIA.]

June 11: The BCP has once again begun to commit atrocious and cruel acts and carry out underground work, by A Reporter. [Article based on confession of Kyaw Kyaw Tun, student tortured by the BCP.]

June 12-15: The activities of KNU murderers and dacoits today, by A Reporter. [(1) Victories over KNU; recent KNU atrocities. (2) More atrocities. Bio-data on Bo Mya. (3-4) More KNU atrocities and attacks.]

June 20,24-25: The BBC still attacking Myanmar Naing-Ngan spreading falsehood and lies, by Bo Thanmani. [(1) The BBC on June 4 said that "the delight felt by the people at the conclusion of the election over three months ago has changed into disappointment and dissatisfaction. This writing is an insult.... The Chairman of the State {LORC} has declared...that State power would be handed over to a strong government. The returns of the election are still being announced and matters are being carried out according to the Election Law.... All are happy and peaceful.... How can a government be formed if there is not a suitable constitution in a nation? ... The article...made false allegations...as if they were made by diplomats from Western nations. `The diplomats from western nations in Yangon say the State [LORC] is employing delay tactics.... [It] has got wavering because even their own officers, by their votes, have expressed overwhelmingly that they have no faith in it.' The writing of this news article is of a very low standard."

"Read the following broadcast by the BBC: `A considerable number of personnel within the army are those that really believe that they are the only force that has brilliant knowledge and intelligence and that it only they who are able to serve the people of Myanmar Naing-Ngan. A veteran western diplomat in Yangon said that an officer had told him that it was because the people were so naive that they had voted for the NLD.' ...It is inconceivable that Tatmadaw officers should tell such things to western diplomats who have such pessimistic views on and malicious attitudes towards Myanmar Naing-Ngan...."

"`Columnist Merry Marester has written an article in the today's issue of Time to the effect that a western diplomat in Yangon said that the NLD and the State {LORC} are like showing a "shadow" plan and that the State {LORC} is trying hard and making calculations on how to outwardly give up power.' The people ...will know that this...attacks and slanders the State {LORC} as well as the NLD."

(2) A BBC article by Pamela O'Toole said "...Gen. Saw Maung has confirmed the fact that the army is determined to hold on to power for some time although the National League for Democracy has won the election. It can be seen that this also amounts to confirming the view that the problem of drawing up a constitution would be raised so that power would not have to be handed over earlier." In fact, Gen. Saw Maung "has pointed out...that... everything was carried out according to the Election Law and Rules whichever party had won the election and that the Tatmadaw has no intention of delaying the process.... What this Pamela has written shows that shge knows next to nothing about the affairs of Myanmar Naing-Ngan."

(3) She also wrote that delay indicated that "suspicions that the military side will take measures to get some points included in the constitution will become stronger... All these will be aimed not only at taking preventive measures so that no legal action can be taken against their leaders, but also at laying down the foundation for power for themselves." This writing is one that threatens the Myanmar leaders. "It is very rude."]

June 20: Burmese army and the `national interest', by Robert Taylor {reproduced from the June 16, 1990 Bangkok Post.} [{Excerpts} "First, despite the scepticism of critics, the army has fulfilled its pledge to hold free and fair elections. And second, the voters have clearly indicated their desire for change. The success of the National League for Democracy (NLD) demonstrates that people are unwilling to allow the military to continue to govern alone. Voting for the NLD...was the surest way to register dissatisfaction with the status quo.... Repeatedly since 1988 the military government has made it clear it will not tolerate a government that would consider lessening national cohesion Whatever happens, without compromise and agreement between the army and the NLD leadership, the restoration of civilian rule could be short-lived."

"The army has also made it clear that it will not hand over power... until a constitution has been written and approved.... The government's policies since the 1988 coup have begun the process of opening up Burma's economic system.... Foreign investment is again possible and real economic growth could be rapid Might a continuation of military rule while a constitution is being written, actually be a blessing for the civilians who will eventually follow?... Might not a civilian government have a better chance...if the worst consequences of structural adjustment are over before it assumes power?..."

"The army...will continue to... retain supervisory role over the political process until it is assured that the `national interest,' as defined by the senior officer corps, is protected.... If one compares... Burma with other countries in the region...it seems possible that a dialogue can result from elections and sharing of power from that. But the process will not be quick or easy. Evolutionary reform rather than quick fixes often results in more lasting and positive democratic developments...."]

June 25: A direct reply to the DAB insurgents organization by a citizen of Myanmar, by Myan Pyi Thar. [Denunciation of DAB demand for a role in the the constitutional process.]

June 26-27: The life of absconding Myanmar youths in India, by An India-returner. $[\,(1-2)\,$ True confessions of a returnee.]

June 28: The Dhamma and the Law (Thitsa-Myitta discussions), by Byammahso. [Buddhist morality; "If an offense committed by a person when he is a beggar gets uncovered at a time when he becomes a minister, the offence cannot be dropped just because he happens to be a minister."]

Press Conferences

June 1: At the 93rd State LORC Press Conference, spokesmen said:

-- State LORC Chairman Senior General Saw Maung said on 30 May that the election was free and fair, as journalists had seen, and that "that they would never let the reoccurrence of situation as in 1988, that till the power has been handed over to a strong government that would come into being in accordance with law, that they would carry on implementing the first three tasks... [rule of law and tranquillity; transportation; food, clothing and shelter] and that they would always put in the fore the three main causes of nondisintegration of the Union, non-disintegration of national solidarity, and for perpetuation of national sovereignty."

-- Asked what tasks the SLORC would carry out "before the next government was formed...and how long they would take," the spokesman said the SLORC would "carry on with the duties and responsibilities till a strong government is formed according to the constitution and that the SLORC would also continue to carry out the three main tasks.... A constitution would be drawn up by the representatives of the parties elected, that power would be handed over, according to law, to the strong government formed in accordance with the constitution thus drawn up and that it could not be said how long the drafting of the constitution would take."

-- Asked "whether the constitution thus drawn up would be put to a referendum or not," the spokesman noted that the 1947 Constitution had not been put to a referendum, but that "it was considered that good advice and suggestions as well as the desires of the people including all the national races in connection with drawing up a new constitution so as to bring out a strong new constitution could be obtained and that it considered that the people's representatives would take the advice, suggestions and desires of the people into serious consideration and carry out. [sic]"

-- Asked "when would the State [LORC] and the representatives of the political parties that won in the election meet?" the spokesman said "there was no predetermination when such a meeting would take place."

-- "Asked "whether the political parties that had lost in the election had the right to continue to exist or not?" the spokesman said they could.

-- Asked whether, since some 20 constituency results had been announced each day, that figure had been decided on, the spokeman said results were announced as soon as authentically ascertained, without any specific quota. Tatmadaw helicopters were assisting, and "whether the task of announcing the names could be finished within the time estimated depended on weather conditions."

-- Asked whether "the responsibilities would be handed over to an interim government if such an interim government were formed with the Hluttaw representatives while a constitution was being drawn up?" the spokesman said "the State [LORC] would hand over the responsibilities only to the strong government that would come into being according to law in accordance with the Constitution drawn up and approved by the Hluttaw representatives elected, and that this was said not only now and that the State [LORC] Chairman and Secretaries had told this time and time again...long before the election was held."

-- Asked whether action had been taken agaist anyone "for security reasons" in connection with the election, the spokesman said it had not.

-- While most foreign election coverage was correct, some broadcasts said "the election was not free and fair and that the opposition had won and the party supported by the government had lost." This was not true, since "our government is not a party government but it is only a jury. So there is no opposition party to us." The continued use of "opposition party" is inappropriate. (WPD 6/2)

June 8:: At the 94th State LORC Press Conference, spokesmen said:

-- "There have been rumours that when a certain government comes to power certain persons will take over certain positions and such and such persons from certain departments will be dismissed or imprisoned." This is false. "There will always be legal protection for the service personnel who carry out their duties assigned lawfully.... The State Law and Order Restoration Council will take responsibility for the service personnel who have actively performed their duties according to law. The State [LORC]...is the Tatmadaw The service personnel, therefore, should not be depressed or discouraged by rumours...."

The spokesman said "the rumours are that the service personnel serving with the present Government will be dismissed, that unsigned letters have been sent that action will be taken against the judicial officials ...and that the directors-general and the managing directors will be dismissed."

-- Clarification on the torturing by the BCP of the absconding youth Kyaw Kyaw Tun (a) Min Thu, who escaped from the BCP. "Photographs showing injuries in the buttock... caused by electric shocks during investigation are not released since they are indecent."

-- Foreign radio has not criticized the BCP, though Chairman Ba Thein Tin said in the videotaped Politburo meeting that it continued to issue covert directives. Gen. Saw Maung's May 9 remarks on BCP cited.

-- The VOA and BBC said Thailand had handed over 1,000 Myanmar refugees to Myanmar authorities. "The fact is that the Myanmar side received altogether 766 persons.... It was according to the Immigration Law of Thailand that they were sent back.... The 27 reception camps... are still kept open to receive those who wish to return.... Insurgents... are being welcomed by us if they give up the armed struggle and come back. The People's Settlement Central Committee...has been formed to resettle them if they come back.... [It] was formed on 12 January 1990 ...to systematically carry out resettlement and rehabilitation work ...for those who, realizing their mistakes, come back to the legal fold as well as the villagers who fled their villages because of dangers posed by the insurgents and who have now come back." [Further details on Committee]

-- Asked about numbers of refugees, the spokesman said they "would not be able to know the number of those who had absconded and that there are no refugees and there are none who asked for political asylum."

-- The spokesman had no comment on a statement by National League for Democracy spokesman U Kyi Maung, made to "a correspondent from a western nation at his house," that "preparations were being made to form a civilian government."

-- Asked when Universities would be reopened, the spokesman said that "the Ministry of Education will announce in connection with this matter when the time comes." (WPD 6/9)

June 15: At the 95th State LORC Press Conference, spokesmen said:

-- Re announcements concerning election accounts and period for raising objections to election results, the spokesman said "we have heard some persons and some organizations criticize to the effect that such issuing of announcements is aimed at causing delays without any reason at all." They have either not read the Election Law and Rules or "have evil intent to make the people misunderstand and suspect the State [LORC] Government. [Text of relevant laws and regulations reprinted.] The law is being followed.

-- "93 parties contested the election. According to the Commission announcements candidates of 23 parties have been elected up to this day. But the number of elected representatives differs.... Since candidates of many political parties have been elected, a single-party system has now come to an end.... The Tatmadaw government...is no party organization. Therefore, it has no rival party.... Hence, it has no opposition party before and after the election. It will deal with all parties equally and perform its duties in accordance with the law in future until the tasks are accomplished."

-- BCP UGs have been distributing illegal pamphlets in Mandalay. "There are BCP UG cells and hardcores in Mandalay and Monywa. Though BCPs are now weak in fighting they should not be considered lightly."

-- Asked about insurgent efforts to disrupt the election, the spokesman said "there were signs of their attempts in some States but in general there was no hindrance."

-- Asked about reported "difficulties in obtaining school books and stationery," since schools reopened, the spokesman said "those concerned have been supplying the students with the required books and stationery." (WPD 6/16)

June 22: At the 96th State LORC Press Conference, spokesmen said:

-- A video show was shown "on the holding of the June 11-14 meeting of the Democratic Alliance of Burma (DAB) headed by KNU Bo Mya." The DAB rejected the 1947 unitary constitution, and said the KIA would be come the security forces of Kachin State and the KNU of Kayin State. "They would hold negotiations for ceasefire only when their desire for the emergence of federalism was fulfilled." Numerous foreign news stories cited. The KNU are "living in safety and sending the children into the jaws of death," and "the plot of KNU Bo Mya to assassinate foreigners clearly indicates their ruthless terrorist policy." [Photocopies of various foreign news stories.] [More photos on 6/24]

-- "Arrangements have been made" according to law for meeting with parties and holding a Hluttaw session to draw up a constitution, and will be announced when the time comes.

-- Asked about reports that signboards of the League for Democracy and Peace "were put down", the spokesman said he had heard that the party had split into two [see below under Elections].

-- Before the disturbances there were about 4,000 KNU. Now, after the capture of 6 camps and the loss of 1,000, "there are about 2000 including young ones." (WPD 6/23)

June 29: At the 97th State LORC Press Conference, spokesmen said:

-- The Army on June 19-20 seized 50 packets of opium weighing 96 viss, 30 ticals, from insurgents from an opium caravan north of the Mongping/Kengtung motor road, and in an ambush near Hparchan junction in Namhkam Twp. 8 insurgents were killed; 2 Tatmadawmen died and 1 was wounded. 32.5 kilos of heroin were seized at the Manhkan Village checkpoint in Namtu Twp. on June 19.

-- Attacks on timber smugglers in Myawady Twp. near the Thai-Myanmar border on June 24-28 captured 125 Thai nationals and 25 Myanmars, along with 3 saw mills, 9 vehicles, an elephant, arms and ammunition, etc. [details given]. The Thais are being detained in Myanmar "for the time being." [map].

-- The Bangkok Post of June 27 notes Thai seizure of arms from "three Myanmar-Muslims" in Thon Buri, across from Bangkok, at a house "reportedly rented to a Pakistani airplane pilot about nine months ago."

-- BCP Central Committee member Sai Aung Win surrendered at Lashio on June 29. Born in Loilem in 1937 he went underground in 1962, became Shan State southern district BCP committee member in 1966; candidate Central Committee member in 1975; and Central Committee member in 1985. After he "decided to return to the legal fold" he resigned from the BCP on Mar. 3, 1990. [photo]

-- The spokesman declined comment on a reported statement by Deputy Foreign Affairs Minister U Ohn Gyaw that "a new Hluttaw could not be held before September." (WPD 6/30)

Post-Election Briefings

May 31: Minister for Health and for Education Col. Pe Thein reminded Ministry employees that "they are not party members. They needn't change their attitude depending upon the political parties' win or loss in the election." They should continue to be "obedient to their superiors," since "they were obliged to conscientiously perform their duties irrespective of whichever government comes to power." (WPD 6/1)

June 2: Visiting Shwepaukkan new town, State LORC Secretary (2) Maj-Gen. Tin Oo said that "the constitution to be drawn up needed to become one which the people accepted." [According to headlines over the article, "It cannot be assumed that our duties are completed though the election has been held./New Constitution is to be drawn up and enacted; Our construction activities and special projects are to be carried out out with momentum till a government is formed under new constitution./Constitution concerns not only a party or a group but also the people of entire nation and thus it must be the one accepted by the entire national people."] (WPD 6/3)

June 7: Minister for Health and for Education and Chief Commanding Officer of the University Training Corps Col. Pe Thein told education officers: "You are all aware that the country has seen a drastic change. The SLORC has accomplished the four main tasks but it will carry on its duty of further implementing the first three tasks until a new government emerges in accordance with the law. Transition of power will be made only then.... I would like to say as regarding a national concern. This is paying respect to the State flag.... You teachers are to instil in your pupils the spirit of paying respect and reference to the State flag. Similarly, your pupils are required to be taught the singing of the National Anthem." Basic education schools will reopen June 11. (WPD 6/8)

June 17: Speaking to officials in Kungyangonn and Twantay Twps. [Yangon], State LORC Secretary (1) Maj-Gen. Khin Nyunt said:

"Although the election has been held we will continue to carry out the regional development work. It is heard that some diplomats from certain foreign embassies in Yangon secretly met persons from certain parties and some youths in breach of their diplomatic ethics and instigated them. I would like to make known this to the people." (WPD 6/18)

June 20: State LORC Secretary (2) Maj-Gen. Tin Oo told local officials that: "Having held the freest and fairest election, we have proved that Tatmadaw is not power crazy. And we have time and again declared that power will be transferred only to the strong government that will be formed according to law." (WPD 6/21)

Saboteurs' Confessions

May 31: Confession of Aung Naing, a ABSDF insurgent, revealing his background, training, contacts with other insurgents, and sabotage plans. [Photos of 4 others implicated.] (WPD 6/1)

June 4: SSA student Maung Kyaw Kyaw Tun (a) Min Thu tells of arrests and torture at the BCP Central Headquarters at Panghsang in 1989. (WPD 6/5)

Don't Hurry the Constitution

June 8: Careful thought required. "`Don't expect fresh, potable water on the same day the well is dug....' It is all too easy to rush into things with perhaps the well-intentioned urge to get things done quickly. It is also all too easy for haste to result in dislocations, confusion and chaos. If not immediately, then in some later date when the inherent built-in weaknesses of a badly thought-out course of action bring about a backlash which could have been avoided.... The constitution of a nation which aspires to be democratic concerns not only a political party or a group of political parties; it concerns all the peoples of the entire nation and as such it must be acceptable to all the national peoples. And as such, the framing of a constitution is a classic case in which all factors which are likely to impinge upon national welfare as a whole ought to be carefully considered and thought out. Getting it done as quickly as possible is certainly not the be-all and end-all of the business at hand." (WPD editorial 6/8)

June 22: What is to be done? "... there is all the time in the world to sculpt a constitution comprehensive enough and strong enough to give force to the aspirations of the entire nation. Instant constitutions' are certainly not the answer. What is to be done today is to put aside emotion-ridden partisan inclinations and get down to the serious business of putting together a constitution based upon the three essential ingredients of preventing the disintegration of the Union, preserving national unity and maintaining national sovereignty for all time." (WPD editorial 6/22)

Refugee Resettlement

June 14: Minister for Livestock Breeding & Fisheries and for Agriculture & Forests Lt-Gen. Chit Swe told Bago Division officials that the Cabinet had on Jan. 12, 1990 reconstituted the Manpower Resettlement and Utilization Board, of which he is Chairman, to help "ease the food, clothing and shelter difficulties of the returnees as well as for rehabilitating them.... It is common knowledge that peace and tranquillity has been restored in the entire nation.... Those who have trod on the wrong path have now returned to live together as they have come to realize the goodwill and attitude of the government towards them. And we are all honoured to do the noble task of providing all assistance to our brethren who have returned to join us in carrying out nation-building tasks and development activities as well as to those who left their native villages for fear of the insurgents and now returned to their homes." (WPD 6/15)

June 16: The Minister said in Mawlamyine that resettlement programmes in Kayin and Mon States would provide for each family K 3000 of agricultural inputs, K 3000 of animal feedstuff, medicines and inputs for livestock breeding, and K 2000 worth of assistance. To help them rebuild villages, K 7000 of building materials would be furnished, all free of charge. K 13.39 million would be used for this in fiscal 1990-91. "Those to be resettled should be free to choose either the highlands or the plains in conformity with their traditions and customs." (WPD 6/17)

Gen. Saw Maung's Speech

June 18: Addressing the fourth coordinating meeting between the State LORC and the Committee for Compiling Authentic Facts on Myanmar History, State LORC Chairman Senior General Saw Maung made the following principal points [text published]:

-- The publications of the Committee clarify various episodes from 1947, notably that the 1947 Constitution was framed and adopted "according to the will of the British" before independence and therefore included a right of secession.

-- The Revolutionary Council came into being "because of the right to secede contained in that Constitution." It was "a legal government."

-- The State LORC Government "is also a legal government." It is not bound by any constitution. "I would like to emphasize that a sound constitution is essential in order that there may not be problems in future."

-- The insurgents threaten further attacks "if the military government is not forthright concerning the election returns...." There "is no cause for us to be bothered by the likes of these insurgents.... It is enough to say they have now got only two camps...Manepalaw and New Wankha left...."

-- "We will not accept any attempt to return to the 1988 incidents. We are prepared to face any eventuality.... It must be noted that constitution is the concern of all the citizens including us, the Tatmadaw members and the service personnel. We will do what needs to be done" (WPD 6/19)

ELECTIONS

Election Returns

The following are Constituency election returns. Tables published in the WPD include the number of eligible voters, votes cast, valid votes cast, the valid votes cast and percentages for each candidate, and the winner. We list this data as follows:

Constituency (State/Division)

Voters; Votes Cast; Valid Votes; Number of candidates

Name ("U" omitted; all military titles should be read as "retired"); Party (by initials--see table at end for full names and No.); Votes received; Percent.

Note: It is not practicable to provide information for all candidates. We have tallied the votes only for candidates receiving more than 10% of the valid votes, and for NLD and NUP candidates in any case. Where the NLD, or the NUP, did not run a candidate, this is indicated. The PUO, YUO, and WUO are allied with the NUP, which did not run candidates against them, and in some areas the NLD did not run against allied ethnic regional parties.

Kayan-1 (Yangon)

	41,226;	33,996;	31,328; 4 cand.
Kyaw	Thwin	(NLD)	21278 68%
Than	Maung	(NUP)	8408 27%

Kayan-2 (Yangon) 40,018; 32,524; 28,841; 6 cand. Tin Maung Win (NLD) 17428 60% 10027 35% Zaw Win (NUP) Wakema-2 (Ayeyarwady) 72,831; 49,584; 41,528; 4 cand.
 Col. Thet Wai (NUP)
 17893 43%

 Myint Swe (LDP)
 12307 30%
 Dr. Saw Bei Htoo (UKL) 9629 23% [no NLD candidate] Mandalay North East-1 (Mandalay) 37,046; 30,833; 29,005; 8 cand. Maung Maung Aye (NLD) 24100 83% Kyaw Aye (WUO) 2822 10% Minbu-1 (Magway) 43,600; 31,928; 28,506; 6 cand. Soe Myint (NLD) 21324 75% Col. Kyi Thein (WUO) 5685 20% Minbu-2 (Magway) 42,102; 28,063; 24,456; 3 cand. Hla Soe (NLD) 20719 85% Win (LDP-141) 2621 11% [no NUP candidate] Mandalay North West-2 (Mandalay) 50,451; 38,0943; 35,234; 6 cand. Aung Soe (NLD) 23576 67% Col. Chit Yi (NUP) 10782 31% Ngaphe (Magway) 21,337; 17,077; 15,107; 3 cand. Kyi Lwin (NLD) Tin Soin (NUP) 10807 72% Tin Sein (NUP) 3945 26% Mandalay North East-2 (Mandalay) 38,885; 30,746; 29,401; 6 cand. 22547 77% Tin Aye (NLD) 4621 16% Tin Maung (NUP) Kunyangonn (Yangon) 56,590; 47,680; 42,287; 6 cand. Gun (NLD) 28198 67% Kyaw Nyunt (NUP) 10763 25% Patheingyi-1 (Mandalay) 36,244; 27,769; 24,662; 6 cand. Hsan Nyunt Wain (NLD) 16336 66% Tun Kyi (NUP) 7206 29% Patheingyi-2 (Mandalay) 34,087; 27,070; 24,014; 7 cand. Lt-Col San Hla Baw (NLD) 13870 58% Kyaung (PUO) 6587 27% Naing Win (independent) 2732 11% Kyaiklat-1 (Ayeyarwady) 45,458; 35,056; 30,873; 4 cand. Than Tin (NLD) 16451 53% Maung Mya (NUP) 12596 41% Kyaiklat-2 (Ayeyarwady) 46,027; 33,590; 29,710; 4 cand. Tin Win (NLD) 14351 48% Saw Myint Thein (NUP) 12774 43% Pyapon-2 (Ayeyarwady) 52684; 34,758; 31,864; 5 cand. Min Swe (NLD) 20358 64% Aye Ko (PUO) 10404 33% Dedaye-2 (Ayeyarwady) 52,412; 39,577; 34,384; 6 cand. Than Tun (NLD) 19612 57% Nyunt Maung (NUP) 11368 33% Nattalin-1 (Bago) 47,418; 38,764; 33,017; 4 cand.

24388 74% Ohn Ngwe (NLD) Daw Aye Myint (PUO) 7646 23% Nattalin-2 (Bago) 48,088; 37,488; 32,112; 5 cand. Saw Sein Tun (NLD) 23548 73% Aung Thein (NUP) 7581 24% Amarapura-1 (Mandalay) 42,741; 34,831; 31,829; 6 cand. Zaw Myint Maung (NLD) 21119 66% Thain Han (NUP) 8210 26% Amarapura-2 (Mandalay) 43,735; 37,185; 35,226; 5 cand. 24163 69% Ba Bwa (NLD) Than Maung (NUP) 8147 23% (WPD 6/1) Hlegu-1 (Yangon) 79,523; 54,235; 45,831; 4 cand. Saw Kyaw Sein (NLD) 26113 57% Ye Win (NUP) 17815 39% Hlegu-2 (Yangon) 30,784; 23,143; 20,344; 5 cand. San Tin (NLD) 14640 72% Daw Thein Htay (NUP) 3719 18% Kyauktan-1 (Yangon) 37,399; 31,668; 26,200; 4 cand. Than Nyein (NLD) 17018 65% Thein Tun (NUP) 7331 28% Kyauktan-2 (Yangon) 34,840; 28,169; 24,602; 3 cand. Soe Nyunt (NLD) 16226 66% Aung Khaing (NUP) 7390 30% Kyobingauk-1 (Bago) 35,256; 25,007; 21,079; 5 cand. 12739 60% Aye Myint (NLD) Khin Maung Win (NUP) 6991 33% Okpo-1 (Bago) 34,368; 23,523; 19,700; 6 cand. Tin Oo (NLD) 10166 52% Mar Ga (PUO) 6434 33% Okpo-2 (Bago) 39,086; 26,435; 22,873; 7 cand. Tha Maung (NLD) 12443 54% Tin Kyi (NUP) 7354 32% Zigon (Bago) 41,957; 33,429; 28,158; 5 cand. 15992 57% San Tin (NLD) 9943 35% Brig-Gen Than Tin (NUP) Minhla-1 (Bago) 36,120; 27,489; 24,366; 5 cand. 16110 66% Tint Lwin (NLD) Col. Thein Ngwe (NUP) 6220 26% Minhla-2 (Bago) 35,260; 23,568; [not given, but valid votes tallied equal votes cast]; 5 cand. Daw Hla Hla Moe (NLD) 16282 69% Maung Maung (NUP) 6236 26% Bhamo (Kachin) 48,181; 32,055; 27,550; 6 cand. Pu Htwe (NLD) 19433 71% Kam Twe (NUP) 4612 17% Momauk (Kachin) 13,104; 7,602; 6,501; 6 cand.
 Thaung Ngwe (NLD)
 2954 45%

 Mo Ngin (SNLD)
 2036 31%
 Po Yin (NUP) 648 10% Sagaing-2 (Sagaing)

77,887; 62,961; 57,674; 7 cand. Dr. Khin Maung Swe (NLD) 41523 72% Khin Maung (NUP) 13745 24% Myaung-2 (Sagaing) 33,485; 26,741; 24,205; 5 cand. 9941 41% Min Thwin (NLD) Zay Yar (independent) 7612 31% Shwe Khaing (NUP) 5431 22% Myinmu-1 (Sagaing) 29,892; 24,679; 22,545; 4 cand. Ba Ba (NLD) 16477 73% Htay Aung (NUP) 5783 26% Myinmu-2 (Sagaing) 30,935; 24,653; 22,398; 3 cand. Tin Ngwe (NLD) 16151 72% Sein Tun (PUO) 5944 27% Myaung-1 (Sagaing) 33,415; 26,885; 24,747; 5 cand. Win Shein (independent) 9749 39% Aung Tun (NLD) 8175 33% Aye Maung (NUP) 6148 25% Ngazun-1 (Sagaing) 39,852; 28,600; 24,881; 3 cand. Chit Khaing (NLD) 16881 68% Khin Maung Oo (NUP) 7355 30% Sagaing-1 (Sagaing) 71,844; 58,103; 52,772; 8 cand. Col. Soe Thein (NLD) 37037 70% 11653 22% Tun Maung (PUO) Ngazun-2 (Sagaing) 40,271; 30,722; 25,676; 3 cand. Cho Hlaing (NLD) 18480 72% Khin Maung Maung (NUP) 6339 25% Khin Maung Maung (NUP) 6339 25% (WPD 6/2) Kyaukkyi (Bago) 43,167; 23,512; 20,343; 3 cand. Tun Oo (NLD) 14461 718 Saw Myo Thwe (NUP) 5086 25% Taungoo-1 (Bago) 54,044; 35,458; 31,543; 6 cand. Aung Soe Myint (NLD) 21369 68% Thein Hlaing (NUP) 6354 20% Taungoo-2 (Bago) 55,749; 36,178; 30,405; 5 cand. Nyunt Wai (NLD) 20401 67% 7567 25% Saw Truman (NUP) Pyay-1 [Prome] (Bago) 59,592; 40,181; 35,315; 7 cand. Maung Ohn (NUP) 14850 42% Thein Zan (NLD) 12229 35% Dr. Khin Maung Win (indep) 6161 17% Pyay-2 (Bago) 62,493; 40,662; 36768; 6 cand. Thaung Sein (NLD) 18941 52% 14535 40% Soe (NUP) Paukkaung (Bago) 56,337; 39,412; 35,063; 8 cand. Sein Win (PND) 17511 50% Ohn Thein (NUP) 14448 41% [no NLD candidate] Thayarwady-1 (Bago) 42,498; 32,283; 27,877; 6 cand. San Win (NLD) 15309 55% Tin Yu (NUP) 9363 34% Thayarwady-2 (Bago) 42,597; 28,446; 24,473; 6 cand.

Maung Aye (NLD) 14747 60% Maj Aung Khin (NUP) 8015 33% Maubin-1 (Ayeyarwady) 78,823; 57,426; 49,787; 6 cand. Chit Than (NUP) 23861 48% Thaung Aye (NLD) 22497 45% Maubin-2 (Ayeyarwady) 79,605; 52,563; 46,628; 5 cand. Hla Myint (NLD) 25855 55% Aung Thaung (NUP) 18828 40% Kalaw (Shan) 62,010; 37,984; 31,178; 6 cand. Myint Than (UDLDP) 11232 36% 7063 23% Tommy Aung (NLD) Ngwe Soe (NUP) 6673 21% Mansi (Kachin) 7,447; 5,362; 4,387; 4 cand. J.M. Nolla (NLD) 2434 55% Phauyam Kamtwe (NUP) 1182 27% Ba Maw (SNLD) 550 13% Mandalay North West-1 (Mandalay) 46,015; 38,138; 36,630; 6 cand. Tin Aung Aung (NLD) 29443 80% Thein Hla (NUP) 5703 16% Mandalay South East-1 (Mandalay) 46,419; 39,253; 36,910; 8 cand. Tin Nyunt (NLD) 29642 80% Than Oo (NUP) 5321 14% Mandalay South East-2 (Mandalay) 58,988; 46,326; 43,002; 6 cand. Ohn Kyaing (NLD) 32718 76% Min Kyaw (NUP) 8608 20% Thayetchaung (Tanintharyi) 33,182; 21,697; 17,038; 4 cand. Tin Myint (NLD) 15522 91% Nay Win (NUP) 1305 8% Launglon-1 (Tanintharyi) 37,442; 25,133; 19,614; 3 cand. Hla Pe (NLD) 17241 88% Col. Aung Myint (NUP) 2135 11% Launglon-2 (Tanintharyi) 33,723; 22,759; 18,015; 3 cand. Chain Hin (NLD) Seinn Maung (NUP) 14667 81% 3143 17% Dawei-1 [Tavoy] (Tanintharyi) 34,527; 23,456; 20,110; 3 cand. Soe Nyunt (NLD) 17059 85% Col. Than Hla (NUP) 2598 13% Dawei-2 (Tanintharyi) 34,766; 23,677; 20,656; 3 cand. Myo Aung (NLD) 17906 87% Lt-Col Ba Hla 2329 11% (WPD 6/3) Kyaikmaraw-1 (Mon) 39,948; 24,640; 19,968; 5 cand. Myint Thein (NLD) 10576 53% Nai Pan Hla (MNDF) 4666 23% 3507 18% Daw Thein Kyaw (NUP) Kyaikmaraw-2 (Mon) 44,824; 32,550; 27,517; 6 cand. Nai Khin Maung (MNDF) 11528 42% Tin Ngwe (NLD) 11270 41% Bo Kya Gyi (NUP) 3211 12% Dedaye-1 (Ayeyarwady) 49076; 35,788; 30,884; 3 cand. Myo Nyunt (NLD) 17957 58%

Capt Tun Aye (NUP) 11200 36% Yedashe-1 (Bago) 42,297; 32,544; 27,413; 4 cand. Dr. Kyaw Kyaw (NLD) 15874 58% 10541 38% Chit Kyin (NUP) Yedashe-2 (Bago) 43,647; 32,784; 29,014; 3 cand. Tun Aung (NLD) 17571 61% Aung Khin (NUP) 10512 36% Pyu-1 (Bago) 47,205; 31,432; 27,392; 4 cand. Aung Than (NLD) 18067 66% Nyunt Han (NUP) 8601 31% Pyu-2 (Bago) 65,024; 41,432; 36,948; 5 cand. Soe Maung (NLD) 23588 64% 12112 33% Tun Kyi (WUO) [no NUP candidate] Htantabin (Bago) 50,435; 36,471; 30,089; 4 cand. Chit Maung (NLD) 19665 65% Tin Win (NUP) 6712 22% Oktwin-1 (Bago) 32,918; 23,535; 18,228; 5 cand. Thein Oo (NLD) 10881 60% Lt-Col Khin Hla (NUP) 5029 28% Oktwin-2 (Bago) 31,257; 22,696; 19,561; 4 cand. Khin Maung Win (NLD) 12357 63% 6215 32% Lt-Col Hla Myint (NUP) Myingyan-1 (Mandalay) 81,169; 64,928; 59,943; 6 cand. Paw Khin (NLD) 42015 70% Col. Khin Maung Win (NUP) 15814 26% Myingyan-2 (Mandalay) 80,385; 62,136; 57,415; 4 cand. Maung Maung Win (NLD) 39088 68% Maj. Pe Than (NUP) 17444 30% Pasawng (Kayah) 7,753; 3,574; 3,121; 4 cand. Saw Tar Rutu (NUP) 1621 52% Maung Gyi (NLD) 1406 45% Pruhso (Kayah) 9,237; 3,330; 2,739; 4 cand. Daw Oo Reh (NLD) 1070 39% Hta Ru (KNLD) 981 36% Edward Pyu Aung (WUO) 435 16% [no NUP candidate] Dimawhso-1 (Kayah) 12,187; 5,658; 4,778; 5 cand. Khin Maung Cho (KNLD) 2298 48% Pha Bu (NUP) 1298 27% Dereh (NLD) 1028 22% Dimawhso-2 (Kayah) 12,209; 8,535; 7,044; 3 cand.
 Victor Lay (KNLD)
 4614 66%

 Saw Po Mying (NLD)
 1350 19%

 Saw Wari (PUO)
 1080 15%
 Saw Wari (PUO) [no NUP candidate] Loikaw-1 (Kayah) 19,854; 12,659; 11,647; 4 cand. Po Thin (NLD) 6184 53% Kyaw Din (NUP) 3041 26% 2043 18% Sha Reh (KNLD) Loikaw-2 (Kayah) 21,536; 12,272; 10,688; 6 cand.

Teddy Buyi (NLD) 6182 58% Nay Win (NUP) 2399 22% Sao Phyu (KNLD) 1349 13% Bawlake (Kayah) 2,575; 1,831; 1,426; 4 cand. 697 49% Aung Thein (NUP) 325 23% 247 17% Khin Maung (Independent) Mirei (KNLD) Dr. Tun Kyaw (UNDP) 157 11% [no NLD candidate] Shataw (Kayah) 2,546; 871; 735; 4 cand. Aung Tin (NLD) Tha Shin (NUP) 417 57% 201 27% Ku Du (KNLD) 117 16% Thanbyuzayat-1 (Mon) 37,004; 27,185; 24,156; 5 cand.
 Maung Maung Gyi (NLD)
 12250 51%

 Sein Mya Maung (MNDF)
 8113 34%

 Tin Tun (NUP)
 3081 13%
 (WPD 6/4) Thegon-1 (Bago) 42,114; 28,353; 24,086; 4 cand.
 Aye (NLD)
 12179 51%

 Thant Sin (NUP)
 7447 31%
 Tin Win (UNDP) 2934 12% Thegon-2 (Bago) 40,248; 28,050; 24,925; 4 cand.
 Thein Tun (NLD)
 14416 58%

 Col. Yan Naung Soe (PUO)
 6598 26%
 Dr Tin Ko Ko Hlaing (UNDP) 2732 11% [no NUP candidate] Shwedaung-1 (Bago) 40,926; 30,797; 27,709; 7 cand.
 Than Kywe (NLD)
 16280 59%

 Nuc Luip (NUD)
 7251 27%
 Aye Lwin (NUP) 7351 27% Thein Htut (UNDP) 3405 12% Shwedaung-2 (Bago) 40,989; 27,001; 23,976; 6 cand. Paik Chon (NLD) 15635 65% Htwe Han (NUP) 6739 28% Paungde-1 (Bago) 40,222; 29,939; 24,329; 4 cand. 15589 64% Ohn Naing (NLD) Maj. Aung Gyi (NUP) 5112 21% Paungde-2 (Bago) 39,381; 29,545; 23,846; 4 cand. 18005 76% Aye Than (NLD) Aung Than Mying (NUP) 3591 15% Padaung-1 (Bago) 42,763; 26,532; 23,077; 5 cand. 15133 66% Tin Ohn (NLD) Col. Oo Saw Hla (NUP) 6029 26% Padaung-2 (Bago) 44,615; 31,106; 27,023; 5 cand. Thein Han (NLD) 18050 69% Saw Thein (NUP) 7510 28% Monywa-1 (Sagaing) 82,559; 65,476; 61,225; 5 cand. Kyi Soe (NLD) 49556 81% Ba Htwe (WUO) 8978 15% [no NUP candidate] Monywa-2 (Sagaing) 81,434; 64,205; 60,695; 7 cand.
 Saw Aung (NLD)
 47933 79%

 Maj. Sein Win (NUP)
 10512 17%

Salingyi-1 (Sagaing) 34,866; 25,263; 23,512; 4 cand. Khin Maung Kyi (NLD) 18126 77% Maj-Gen Pe Myaing (NUP) 4941 21% Salingyi-2 (Sagaing) 32,356; 24,513; 21,421; 3 cand. Sein Yan (NLD) 14092 66% Kyaw (PUO) 6993 33% [no NUP candidate] Pale-1 (Sagaing) 34,071; 26,498; 23,045; 3 cand. Than Sein (NLD) 15874 69% Capt. Aung Than (NUP) 6903 30% Pale-2 (Sagaing) 33,195; 24,264; 20,759; 4 cand. Dr. Tint Swe (NLD) 12693 61% Maj. Tin Oo (NUP) 7335 35% Kani-1 (Sagaing) 30,501; 23,751; 22,147; 3 cand. Khin Maung Than (NLD) 17238 78% P. Kyaw Han (NUP) 4646 21% Kani-2 (Sagaing) 31,839; 24,972; 22,755; 3 cand. Thant Zin (NLD) 18781 83% Ba Hlaing (NUP) 3781 17% Chaung-U (Sagaing) 52,736; 41,320; 36,367; 6 cand. Ant Kyi (NLD) Myo Myint (NUP) 26107 72% 8958 25% Yinmabin-1 (Sagaing) 31,513; 23,399; 20,876; 5 cand. Bo Thaung (NLD) 15647 75% 4496 22% Chan Tun (PUO) [no NUP candidate] Yinmabin-2 (Sagaing) 31,162; 24,424; 21,278; 4 cand.
 Tin Tun Aung (NLD)
 15390 72%
 Myint Aung (NUP) 5298 25% (WPD 6/5) Ywangan (Shan) 28,996; 23,488; 18,168; 3 cand. Aung Thein (UNDP) 7905 44% Aye San (NUP) 5295 29% Nyunt Tin (UDLDP) 4968 27% [no NLD candidate] Taungtha-1 (Mandalay) 62,509; 47,853; 44,393; 4 cand. Chit Khaing (NLD) 30026 68% Khin Maung Win (PUO) 13461 30% [no NUP candidate] Taungtha-2 (Mandalay) 63,115; 47,343; 42,749; 4 cand. Than Tun (NLD) 30086 70% Aye Maung Kyi (NUP) 12020 28% Minbya-1 (Rakhine) 40,237; 27,084; 22,286; 7 cand. Maung Myint (RDL) 12301 55% 3800 17% Nyi Nyi (NUP) Khin Maung (NDPHR) 3292 15% [no NLD candidate] Minbya-2 (Rakhine) 37,764; 25,233; 20,431; 6 cand. 11899 58% Tun Win (RDL) 2889 14% 2871 14% Salai Kyaw Naing (CNLD) Tun Hla Pru (NUP) [no NLD candidate]

Shwegu (Kachin) 26,266; 17,790; 15,483; 4 cand. Daw Sein Tin (NLD) 11038 71% 4052 26% Aung Than (NUP) Natogyi-1 (Mandalay) 53,791; 40,749; 37,129; 7 cand. Pan Tha (NLD) 25034 67% Maj. Nyunt Thein (WUO) 9883 27% [no NUP candidate] Natogyi-2 (Mandalav) 53,780; 38,887; 35,723; 7 cand. Seinn Maung (NLD) 22303 62% Than Tun (NUP) 9210 26% Nyaung-U-1 (Mandalay) 62,471; 48,605; 43,241; 4 cand. Cho (NLD) 29884 69% Saw Lwin (NUP) 11549 27% Nyaung-U-2 (Mandalay) 62,910; 45,294; 40,648; 3 cand. Pe Tin (NLD) 27691 68% Than Shein (NUP) 11451 28% Kyaukpadaung-1 (Mandalay) 72,304; 55,038; 49,837; 4 cand. Bo Zan (NLD) 35320 71% Capt. Aung Kyin (PUO) 12060 24% [no NUP candidate] Kyaukpadaung-2 (Mandalay) 72,245; 58,629; 52,215; 4 cand. 35735 68% Ngwe Tun (NLD) Ye Maung (NUP) 13394 26% Tatkon-1 (Mandalay) 53,097; 41,960; 38,092; 4 cand. Wan Maung (NLD) 25422 67% Col. Hla Bu (NUP) 9766 26% Tatkon-2 (Mandalay) 53,515; 41,886; 36,312; 4 cand. Win Hlaing (NLD) 25894 71% Maj. Aung Maung (NUP) 8094 22% Pyawbwe-1 (Mandalay) 63,462; 49,801; 45,075; 5 cand. Khin Maung Nyo (NLD) 25272 56% Thein Aung (NUP) 17984 40% Pyawbwe-2 (Mandalay) 61,031; 43,280; 36,739; 4 cand. Hla Pe (NLD) 20527 56% Ohn Hlaing (NUP) 13682 37% Yamethin-1 (Mandalay) 55,779; 45,228; 40,579; 5 cand. Maung Maung Myint (NLD) 19049 47% Tun Phyu (NUP) 12284 30% Htaik Thu (DP) 5389 13% Yamethin-2 (Mandalay) 54,319; 41,270; 36,575; 5 cand. Maung Maung Than (NLD) 15082 41% 13501 37% Kyaw Nyunt (NUP) Sittwe-1 (Rakhine) 49,899; 36,441; 30,332; 8 cand. 9821 32% Shwe Ya (KNLD2) 8166 27% Maung Tha Zan (RDL) 4916 16% Ba Ohn (APDF) Maung Kyaw Zan (NUP) 2851 9% Ni Oo Khaing (NLD) 2547 8% (WPD 6/7) Thaton-1 (Mon) 59,033; 36,755; 32,815; 5 cand. Hkun Myint Tun (NLD) 25075 76%

Saw Maung Win (NUP) 5288 16% Thaton-2 (Mon) 63,217; 41,316; 36,704; 7 cand. Than Maung (NLD) 24797 68% 8099 22% Myo Nyunt (NUP) Thandaung-1 (Kayin) 15,507; 9736; 8554; 3 cand. R.P. Thaung (DOKNU) 3764 44% Saw Melvin Aye Wai (KNCD) 3202 37% 1588 19% A. Soe Myint (NUP) [no NLD candidate] Thandaung-2 (Kayin) 11,369; 6,383; 5,605; 3 cand. Saw Victor Clive (NLD) 3798 68% Saw Nay Wai Htoo (NUP) 1496 27% Hlaingbwe-1 (Kayin) 28,735; 12,901; 10,190; 4 cand. Saw Tun Pe (KSNO) 5142 50% Mahn Tin Yi (NUP) 2210 22% Hla Thaung (LDP) 2001 20% [no NLD candidate] Hlaingbwe-2 (Kayin) 26,312; 13,003; 10,674; 4 cand. Saw Tun Lwin (NLD) 8573 80% Saw Po Ni (NUP) 1850 17% Salin-1 (Magway) 62,001; 44,769; 40,054; 4 cand. Tar (NLD) 28498 71% Lu Maw (NUP) 10682 27% Salin-2 (Magway) 58,806; 43,365; 39,697; 3 cand. Kan Oo (NLD) 28220 71% 11279 28% Phone Khin (NUP) Pwintbyu-1 (Magway) 39,767; 30,471; 26,645; 5 cand. Kyaw Shin (NLD) 19553 73% Kyaw Za (NUP) 5201 20% Pwintbyu-2 (Magway) 42,271; 34,418; 30,573; 3 cand. Dr. Aung Moe Nyo (NLD) 22496 74% Thaung Tin (NUP) 6776 22% Sedoktara (Magway) 22,537; 18,216; 16,099; 3 cand. Arnt Kyi (NLD) 9995 62% Myint Swe (NUP) 5592 35% Ingapu-1 (Ayeyarwady) 68,286; 53,605; 45,596; 5 cand. Mya Win (NLD) 30800 67% Bo Tun (NUP) Ingapu-2 (Ayeyarwady) 13643 30% 72,094; 54,990; 46,665; 4 cand. Dr. Sann Aung (Indep.) 24581 53% Thein Tun (NUP) 14915 32% Htin Kyaw (Indep.) 5718 12% [no NLD candidate] Myanaung-1 (Ayeyarwady) 67,881; 49,245; 42,629; 3 cand. Tin Oo (NLD) 28248 66% Sein Ya (NUP) 14106 33% Myanaung-2 (Ayeyarwady) 71,909; 52,025; 44,311; 4 cand.
 Myint Thein (NLD)
 31160 70%

 Hlaing Myint (NUP)
 11492 26%
 Laymyethnar-1 (Ayeyarwady) 32,595; 25,403; 22,003; 3 cand. Si Maung (NLD) 16041 73%

5715 26% Hla Shwe (NUP) Laymyethnar-2 (Ayeyarwady) 30,509; 24,835; 22,717; 3 cand. Hsan Myint (NLD) 15644 69% 6787 30% Shwe Thaung (PUO) [no NUP candidate] Kyangin (Ayeyarwady) 61,635; 46,970; 36,620; 3 cand. Dr. Ye Myint (NLD) 27147 74% 8977 25% Ohn Pe (NUP) Thaton-1 (Mon) 59,033; 36,755; 32,815; 5 cand. Hkun Myint Tun (NLD) 25075 76% Saw Maung Win (NUP) 5288 16% (WPD 6/8) Pauktaw-1 (Rakhine) 31,257; 20,294; 15,356; 4 cand.
 Ba Than (RDL)
 9216 60%

 Oo Saw Hla (NUP)
 2744 18%

 Tha Tun (NLD)
 1855 12%
 1541 10% Kyaw Zan Tha (APDF) Pauktaw-2 (Rakhine) 29,819; 15,376; 10,857; 6 cand. Saw Tun Sein (RDL)3528 32%Tha Kyaw (NLD)2995 28% Saw HLA Pru (NUP) Aung Win (ANDP) KVAW Zar C 1823 17% 1264 12% 1133 10% Kyaw Zan Shwi (APDF) Ponnagyun (Rakhine) 54,968; 44,396; 37,311; 6 cand. Aung Tun Sein (RDL) 14251 38% 9393 25% Aung Shwe Oo (NUP) 7509 20% Tun Aung Kyaw (NLD) Myitkyina-1 (Kachin) 39,204; 26,003; 21,837; 6 cand. Mya Maung (NLD) 10151 46% Col. Soe Nyunt (NUP) 7066 32% Thein Zaw (SNLD) 2228 10% Myitkyina-2 (Kachin) 39,894; 22,420; 19,244; 6 cand.
 Oo Byit Tu (KSNCD)
 6898 36%

 Duwa Lawan Li (KNC)
 5361 28%
 Lakwai Tu (WUO) 4332 22% [no NLD candidate] Mohnyin-2 (Kachin) 27,468; 19,520; 16,940; 4 cand.
 Kya Mya (NLD)
 12374
 73%

 Than Gyaung (NUP)
 2640
 16%
 Sai Chan Paung (SNLD) 1776 10% Tanai (Kachin) 8,917; 4,876; 4,319; 5 cand. N Wam Kham Zau Tawng (NLD) 2771 64% Kamang Gam (NUP) 860 20% Lewe-1 (Mandalay) 58,837; 47,469; 42,405; 4 cand. Tin Htut Oo (NLD) 22887 54% Brig-Gen Sein Win (YUO) 16803 40% [no NUP candidate] Lewe-2 (Mandalay) 59,952; 47,560; 41,923; 4 cand. Nyi Nyi Tun (NLD) 23457 56% Soe Tint Aung (NUP) 14449 34% Pyinmanaa-1 (Mandalay) 67,814; 51,240; 44,935; 3 cand.
 Tint Lwin (NLD)
 31681 71%

 Khin Maung (NUP)
 12542 28%

Pyinmanaa-2 (Mandalay) 72,283; 53,218; 48,082; 7 cand. 29995 62% Kyaw (NLD) Capt. Soe Win (NUP) 11930 25% Singu (Mandalay) 53,674; 43,454; 41,568; 5 cand. Saw Htay (NLD) 26079 63% Maj. Myint Swe (NUP) 12549 30% Kyaukse-1 (Mandalay) 48,534; 40,018; 35,479; 4 cand. Aung Kyaw Oo (NLD) 25415 72% Chit Swe (PUO) 8407 24% [no NUP candidate] Kyaukse-2 (Mandalay) 47,027; 39,174; 34,394; 5 cand. Kyaw Win (NLD) 22866 66% Khin Maung Than (NUP) 10198 30% Tada-U-1 (Mandalay) 37,804; 28,712; 24,942; 4 cand. Ayar (NLD) 16686 67% Maj. Tin Aung (NUP) 7629 31% Tada-U-2 (Mandalay) 37,967; 30,525; 25,897; 5 cand. Than Ni (NLD) 16423 63% Capt. Myint Swe (NUP) 8354 32% Singaing-1 (Mandalay) 31,808; 27,285; 24,641; 6 cand. Dr. Soe Myint (NLD) 18461 75% Tun Tin (NUP) 4822 20% Singaing-2 (Mandalay) 29,359; 24,802; 22,379; 6 cand. Dr. Hla Soe Nyunt (NLD) 15458 69% 4921 22% Kho (PUO) [no NUP candidate] Myittha-1 (Mandalay) 40,971; 34,695; 29,520; 6 cand. Daw Ohn Kyi (NLD) 20903 71% Ohn Maung (NUP) 6935 23% Myittha-2 (Mandalay) 42,882; 35,283; 29,741; 7 cand. Myo Myint (NLD) 18129 61% 7697 26% Mya Maung (NUP) (WPD 6/9) Bogale-1 (Ayeyarwady) 83,906; 45,958; 38,608; 3 cand. Win Kyaing (NLD) 19953 52% Khin Maung Gyi (NUP) 17964 47% Bogale-2 (Ayeyarwady) 89,656; 58,635; 52,045; 3 cand. Dr. Sein Myint (NLD) 28259 55% Maj-Gen Myint Lwin (NUP) 22882 44% Magway-1 (Magway) 73,001; 51,016; 47,536; 6 cand. Kyaw Myint (NLD) 36934 78% 7887 17% Col. Sein aung (NUP) Magway-2 (Magway) 72,654; 51,533; 46,910; 5 cand. 34012 73% Aung Soe (NLD) Nyunt Hlaing (NUP) 11167 24% Chauk-1 (Magway) 58,464; 43,366; 38,181; 8 cand. Myint Thein (NLD) 29135 76% Hla Kyee Maung (NUP) 7278 19% Chauk-2 (Magway) 58,727; 43,437; 38,047; 3 cand. Dr. Nyunt Sein (NLD) 28501 75%

9082 24% Than Nyunt (WUO) [no NUP candidate] Myothit-1 (Magway) 37,313; 24,478; 21,136; 4 cand. Tha Aung (NLD) 13798 65% Col. Aung Win (PUO) 5780 27% [no NUP candidate] Myothit-2 (Magway) 36,715; 26,679; 22,409; 3 cand. Chit Htwe (NLD) 15647 70% Tin Wan (PUO) 5358 24% [no NUP candidate] Hpa-an-1 (Kayin) 56,084; 30,566; 25,489; 5 cand. Saw Chit Than (NLD) 18272 72% Lt-Col Saw Kyaw Khin Win (NUP) 5582 22% Hpa-an-2 (Kayin) 54,177; 34,507; 29,616; 6 cand. Tun Chit (NLD) 17544 59% Nai Ngwe Thein (MNDF) 5643 19% Nai Ohn Maung (NUP) 4947 17% Hpa-an-3 (Kayin) 52,590; 29,737; 24,983; 4 cand. Nang Khin Htwe Myint (NLD) 18423 74% Saw Aung Pwint (NUP) 3664 15% Khun Kyo Shein (UPNO) 2526 10% Kyaikto-1 (Mon) 39,706; 28,819; 24,657; 3 cand. 16281 66% Ye Htut (NLD) Col. Aung Tun (NUP) 7893 32% Kyaikto-2 (Mon) 34,295; 24,767; 22,244; 2 cand. Dr. Aye Zan (NLD) 15978 72% Lt-Col Maung Nyo (NUP) 6266 28% Paung-1 (Mon) 56,187; 41,116; 36,287; 4 cand. Nyan Win (NLD) 20032 55% 8630 24% Nai Thein Maung (MNDF) Kyaw Sein (NUP) 6709 18% Paung-2 (Mon) 57,566; 41,348; 35,931; 4 cand. Nai Thaung Nyunt (NLD) 21242 59% 9423 26% Tin Kyi (NUP) Nai Maung Sein (MNDF) 4770 13% Nyaungdon-1 (Ayeyarwady) 52,348; 38,168; 32,962; 4 cand. Aung Kyaing (NLD) 17078 52% Kyaw Than (NUP) 11854 36% Khin Than (DFNR) 3473 11% Nyaungdon-2 (Ayeyarwady) 50,671; 35,371; 28,867; 5 cand. Tha Soe (NLD) 15675 54% Mahn Hla Thein (NUP) 10143 35% Pantanaw-1 (Ayeyarwady) 60,099; 43,648; 37,113; 5 cand. Dr. Tin Min Htut (NLD) 21160 57% Mahn Maung Maung Nyan (NUP) 14404 39% Pantanaw-2 (Ayeyarwady) 61,192; 42,204; 36,113; 5 cand. Mahn Nyunt Thein (NLD) 21353 59% Mahn Thet Tin (NUP) 13110 36% Zalun-1 (Ayeyarwady) 55,571; 42,309; 37,616; 3 cand. Kyaw Myint (NLD) 23519 63%

Tin Tun (NUP) 13674 36% Zalun-2 (Ayeyarwady) 54,361; 43,673; 38,905; 4 cand. Col. Kyi Win (NLD) 27558 71% San Win (NUP) 10304 26% (WPD 6/10) Falam-1 (Chin) 12,531; 9,928; 9,511; 3 cand. C.K. Taikwell (CNLD) 6127 65% Im Htawng (NLD) 1915 20% Wong Htawng (NUP) 1459 15% Falam-2 (Chin) 12,501; 9,899; 9,454; 3 cand. Zahle Htan (CNLD) 4753 50% No Zam (NLD) 2866 30% Kam Liam Bwe (NUP) 1835 19% Wetlet-1 (Sagaing) 54,571; 41,951; 37,858; 5 cand. Tun Myaing (NLD) 23986 63% Thein Ya (PUO) 10276 27% [no NUP candidate] Wetlet-2 (Sagaing) 55,931; 43,864; 39,562; 5 cand. Daw Khin San Hlaing (NLD) 29805 75% Maj-Gen Khin Maung Kyaw (NUP) 7941 20% Kyunlha (Sagaing) 32,647; 26,627; 24,012; 4 cand. Kyee Maung (NLD) 17729 74% 5065 21% Tin Nyunt (PUO) [no NUP candidate] Ye-U-1 (Sagaing) 32,692; 25,037; 22,605; 4 cand. Htay Maung (NLD) 16109 71% 5472 24% Mya Maung (PUO) [no NUP candidate] Ye-U-2 (Sagaing) 32,752; 26,241; 24,540; 3 cand. Win Ko (NLD) 16304 66% Taik Kyee Aung (NUP) 7499 31% Tabayin-1 (Sagaing) 33,332; 25,118; 23,819; 5 cand. Bo Moung (NLD) 18454 77% Dr. Tin Win (NUP) 4248 18% Tabayin-2 (Sagaing) 36,528; 27,099; 24,746; 5 cand.
 Win Myint Aung (NLD)
 17448
 71%

 Capt. Aung Khin (NUP)
 4729
 19%
 Capt. Aung Khin (NUP) Hakha (Chin) 19,528; 14,995; 13,907; 5 cand. Liam Ok (Independent) 5149 37% Vam Ku (NUP) 3690 27% 2478 18% Hare Liam Kio (CNLD) Mang Liam (NLD) 2389 17% Thantlang (Chin) 25,604; 20,255; 19,258; 5 cand. Dr. Hmu Tang (Independ.) 7322 38% 5463 28% Non Ok (CNLD) Ngwe Soe (NLD) 3199 17% Hmon Kio (NUP) 3178 17% Tonzang (Chin) 12,899; 9,923; 9,582; 3 cand.
 Tan Tang Lian Pau (ZNC)
 3483 36%

 Kham Khang Tang (NLD)
 3401 35%

 Lian Gyi (NUP)
 2698 28%
 Tiddim-1 (Chin)

18,651; 13,831; 13,137; 4 cand.
 Ngint Tang (NLD)
 5716 44%

 Pu Wont Za Kap (ZNC)
 3481 27%
 Col. Cin Kho Win (NUP) 3413 26% Tiddim-2 (Chin) 18,180; 13,674; 13,021; 4 cand. Pu Kyint Shin Htang (ZNC) 5408 42% 3159 24% Pau Do Nan (NUP) 2915 22% Soon Kyint Liam (LDP) 1539 12% Daze-1 (Sagaing) 39,720; 28,921; 23,970; 4 cand. Lt-Col Kyaw Hsan (NLD) 18862 79% Kyaw Htein (NUP) 4617 19% Daze-2 (Sagaing) 40,555; 29,560; 24,742; 4 cand. Saw Maung (NUP) Kanbalu-1 (Sagaing) 55,029; 42,683; 36,681; 5 cand. Thein Pe (Independent) 17364 47% Aye Kha (NLD) 10120 28% Win Maung (YUO) 7806 21% [no NUP candidate] Kanbalu-2 (Sagaing) 55,285; 46,253; 40,390; 7 cand. Myint Naing (NLD) 30628 76% Tin Hla (NUP) 7768 19% Shwebo-1 (Sagaing) 67,433; 54,321; 50,613; 4 cand. Dr. Aung Bo (NLD) 31270 62% Brig-Gen Than Nyunt (PUO) 16769 33% Shwebo-2 (Sagaing) 68,208; 57,097; 53,231; 5 cand. Than Tun (NLD) 36958 69% Maj. Aung Than (NUP) 11631 22% Khin-U-1 (Sagaing) 35,924; 26,580; 22,642; 4 cand. Khin Maung Thein (NLD) 15367 68% Kan Gyi (NUP) 4803 21% Khin-U-2 (Sagaing) 35,512; 27,892; 23,711; 3 cand. Thaung Myint (NLD) 14267 60% Khin Maung Thein (NUP) 5299 23% Tin Win (LDP) 4145 17% (WPD 6/11) Gyobingauk-2 (Bago) 33,672; 23,528; 19,857; 5 cand. Aye (NLD) 11008 55% Nyunt Shein (NUP) 7275 37% Kya-in-Seikkyi-1 (Kayin) 11,265; 3,879; 2,861; 2 cand. 2054 72% Hla Maung (POCL) Saw Kyaw Sein (YUO) 807 28% [no NUP candidate] Kya-in-Seikkyi-2 (Kayin) 11,157; 4,424; 3,563; 4 cand. Kyin Thein (NLD) 2398 67% 756 21% Saw Ba Lwin (NUP) Nai Tun Pa (MNDF) 341 10% Papun-1 (Kayin) 7,840; 4,554; 4,129; 3 cand. Aung Than (NLD) 2574 62% Aye Thein (NUP) 1458 35% Papun-2 (Kayin) 2,210; 897; 825; 2 cand.

516 63% Ba Aye (NLD) Saw Ba Ni (NUP) 309 37% Kawkareik-1 (Kayin) 30,972; 22,192; 18,968; 4 cand. Mahn Myaing Aye (NLD) 13379 71% Saw Han Thein (NUP) 4041 21% Kawkareik-2 (Kayin) 34,854; 24,475; 21,402; 4 cand. Nai Thaung Shein (MNDF) 10444 49% Ye Mvint (NLD) 6552 31% Tin Hla (NUP) 3832 18% Myawadi (Kayin) 8,882; 6,461; 5,645; 3 cand. Sein Bo (NLD) 4283 76% Sein Aung (NUP) 1249 22% Mahlaing-1 (Mandalay) 47,457; 36,208; 32,891; 5 cand. Saw Shwe (NLD) 19595 60% Khin Maung Than (NUP) 11797 36% Mahlaing-2 (Mandalay) 47,296; 35,018; 29,389; 7 cand. Maung Maung Myint (NLD) 16468 56% San Ni (NUP) Madaya-1 (Mandalay) 9703 33% 53,421; 43,721; 39,668; 5 cand. Dr. Aung Wai (NLD) 27153 68% Tun Pe (NUP) 10918 28% Madaya-2 (Mandalay) 44,502; 37,014; 33,554; 6 cand. 23364 70% Than Lwin (NLD) Bo Htein (NUP) Meiktila-1 (Mandalay) 9315 28% 89,460; 65,622; 56,951; 6 cand. Maj. Maung Maung Myint (NLD) 33664 59% Ba Htoo (WUO) 15902 28% [no NUP candidate] Meiktila-2 (Mandalay) 82,376; 53,819; 46,567; 5 cand. Dr. Thein Lwin (NLD) 28913 62% 10667 23% Dr. Chit (PUO) [no NUP candidate] Thazi-1 (Mandalay) 46,868; 38,484; 34,499; 3 cand. Thein Maung (NLD) 21050 61% 9161 27% Kyaw Thant (NUP) Aung Hla (LDP) 4288 12% Thazi-2 (Mandalay) 46,564; 36,372; 33,130; 4 cand. Maung Maung Lay (NLD) 19079 58% 12125 37% Soe Wunna (NUP) Wundwin-1 (Mandalay) 56,395; 44,474; 40,552; 6 cand. Thaung Tin (NLD) 26616 66% Kyaw Myint (NUP) 11482 28% Wundwin-2 (Mandalay) 58,081; 47,263; 44,486; 4 cand. Hla Aung (NLD) 29802 67% Thura Tin Maung Aye (NUP) 13462 30% Thabeikkyin (Mandalay) 34,787; 23,071; 29,835; 4 cand. Maw (NLD) 14371 69% Tha Tun (NUP) 5270 25% (WPD 6/12) Gangaw (Magway) 58,228; 47,719; 43,416; 2 cand.

 Aung Htoo (NLD)
 32587
 75%

 Maung Ko (NUP)
 10829
 25%
 Maung Ko (NUP) 10829 25% Pakokku-1 (Magway) 81,979; 64,578; 57,546; 5 cand. Dr. Kyi Min (NLD) 42684 74% Naing Win (NUP) 13060 23% Pakokku-2 (Magway) 79,497; 64,872; 58,519; 6 cand. Hlaing Aye (NLD) 49782 70% Lt-Col San Tin (NUP) 14871 25% Yesaqyo-1 (Magway) 65,352; 49,402; 44,068; 4 cand. Maw Ni (NLD) 28381 64% Tin Maung (NUP) 14368 33% Yesagyo-2 (Magway) 63,010; 50,005; 45,645; 5 cand. 29316 64% Tin Maung (NLD) Col. Tin Maung (PUO) 14960 33% [no NUP candidate] Bilin-1 (Mon) 42,507; 27,976; 23,879; 4 cand. Maung Maung Latt (NLD) 16912 71% Col. Thaung Dan (NUP) 6103 26% Bilin-2 (Mon) 38,462; 24,425; 20,772; 5 cand. Maung Maung (NLD) 14100 68% Saw Moses (NUP) 6143 30% Ye-1 (Mon) 47,746; 28,198; 24,429; 4 cand. Dr. Min Moe Lin (MNDF) 14992 61% Kyu (NLD) 7441 30% Kyaw Than (NUP) 1728 78 Ye-2 (Mon) 33,834; 23,329; 21,391; 3 cand. Dr. Kyin Thein (NLD) 13879 65% Nai Maung Min (MNDF) 5319 25% 2193 10% San Thaung (NUP) Mudon-1 (Mon) 60,187; 41,916; 37,794; 6 cand. Daw Tin Saw Oo (NLD) 20472 54% Nai Pan Aung (MNDF) 8710 23% 6676 18% Khin Maung (NUP) Mudon-2 (Mon) 58,218; 42,377; 36,926; 5 cand. Dr. Kyi Win (MNDF) 24430 66% 9842 27% Daw Nyunt Yi (NLD) Khin Myint (YUO) 2063 6% [no NUP candidate] Mawlamyine-1 (Mon) 80,530; 56,653; 51,265; 8 cand. 39624 77% Lun Tin (NLD) Dr. Mehm Thet San (NUP) 8904 17% Mawlamyine-2 (Mon) 75,679; 54,573; 49,874; 6 cand. Chan Aye (NLD) 36508 73% Aung Win (WUO) 7794 16% [no NUP candidate] Chaungzon-1 (Mon) 36,762; 27,043; 23,272; 5 cand. Aung Kyi Nyunt (NLD) 10344 44% Nai Tun Wai (MNDF) 8821 38% Tun Thaung (NUP) 3578 15% Chaungzon-2 (Mon) 35,547; 27,076; 22,758; 4 cand. Daw Khin Htay Kywe (NLD) 18307 80% Ohn Lwin (NUP) 3303 15%

Ngapudaw-1 (Ayeyarwady) 72,615; 46,740; 41,265; 3 cand. David Hla Myint (NLD) 27111 66% Col Maung Maung Aye (PUO) 13152 32% [no NUP candidate] Ngapudaw-2 (Ayeyarwady) 76,475; 54,218; 47,860; 4 cand. Dr. Sit Tin (NLD) 32239 67% Kan Tun (PUO) 14512 30% [no NUP candidate] Pathein East-1 (Ayeyarwady) 50,597; 38,637; 32,770; 4 cand. Nyunt Hlaing (NLD) Htain Lin (NUP) 19651 60% 11619 35% Pathein East-2 (Ayeyarwady) 48,409; 38,034; 31,767; 5 cand. 19293 61% Hla Kyi (NLD) Saw Jelson (NUP) 10744 34% Pathein West-1 (Ayeyarwady) 76,777; 56,925; 48,918; 5 cand. Tin Chaw (NLD) 28829 59% 17371 36% Chit Sein (NUP) Pathein West-2 (Ayeyarwady) 77,222; 54,357; 46,989; 6 cand. Kyaw Min (NLD) 32304 69% 13618 29% Win Maung (NUP) (WPD 6/13) Mogok-1 (Mandalay) 39,535; 25,348; 22,814; 6 cand. Daw May Hnin Kyi (NLD) 16439 72% Maj. Kyaw Nyein (NUP) 3306 14% Mushin Hsaik (LNS) 2274 10% Mogok-2 (Mandalay) 36,726; 24,596; 22,873; 6 cand. Bo Hla Tint (NLD) 16527 72% Kyaw Win (NUP) 3818 17% Pyin-Oo-Lwin-1 [Maymyo] (Mandalay) 38,050; 26,295; 23,731; 5 cand. Hla Saw Oo (NLD) 11632 49% Myint Than (NUP) 6778 29% Khin Maung Nyunt (UNDP) 2779 12% Pyin-Oo-Lwin-2 (Mandalay) 39,296; 27,749; 22,806; 8 cand. Peter Linpin (Independent) 6943 30% Col. Maung Maung (NUP) 6282 28% 5551 24% Khin Maung Myint (NLD) Kawthaung (Tanintharyi) 26,256; 13,677; 11,567; 5 cand. Hla Min (NLD) 8652 75% 2242 19% Thaung Shein (NUP) Palaw (Tanintharyi) 44,726; 28,745; 24,965; 3 cand. Kyi Shwe (NLD) 22088 88% Ba Thee (NUP) 2499 10% Tanintharyi (Tanintharyi) 24,303; 11,776; 9,559; 4 cand. 8542 89% Win Oo (NLD) 685 7% Hla Tun (NUP) Bokepyin (Tanintharyi) 18,137; 7,064; 6,251; 2 cand. Ohn Myint (NLD) 4651 74% Sai Mung Htan (NUP) 1610 26% Kyunzu (Tanintharyi) 46,686; 19,680; 16,696; 3 cand. Khin Maung Oo (NLD) 13568 81% 2679 16% Min Lwin (PUO)

```
[no NUP candidate]
Muse-1 (Shan)
 24,082; 17,217; 15,969; 2 cand.
 Sai Hla Pe (SNLD) 14603 91%
 Sai Khin Maung Lay (NUP) 1366 9%
 [no NLD candidate]
Muse-2 (Shan)
 16,485; 10,058; 8,556; 2 cand.

 Sai Maung Lay (SNLD)
 4500 53%

 Yein Bawng (PUO)
 4056 47%

 [no NLD or NUP candidates]
Mongyai (Shan)
 9,323; 5,489; 4,385; 2 cand.

 Hla Din (SNLD)
 3472 79%

 Saw Ohn Sein (NUP)
 913 21%

 [no NLD candidate]
Namhkam (Shan)
  44,789; 36,095; 32,298; 3 cand.
 Sai Tha Aye (SNLD) 20198 63%
Tangyan-1 (Shan)
 11131 34%
 10,447; 4,251; 3,411; 4 cand.

 Hkun Gyi (SNLD)
 1865 55%

 Sai Myint Swe (PUO)
 583 17%

 583 17응
571 17응
 Sai Aung Pu (NLD)
 Jip Seinn (WNDP)
 392 11%
 [no NUP candidate]
Tangyan-2 (Shan)
 12,492; 6,647; 5,694; 4 cand.

 Tun Sa (SNLD)
 2322 41%

 Daw Yin Yin May (NLD)
 2110 37%

 Sai Tun Tun Lwin (NUP)
 747 13%

Kutkai-1 (Shan)
 12,535; 6,121; 4,969; 5 cand.

 Hkun Saing (NLD)
 1761 35%

 Daw Nang Yun (NUP)
 1294 26%

 705 18%
591 12%
 Maung Kyaw (TNLD)
 Labya Gan (SSKDP)
Kutkai-2 (Shan)
 6,898; 4,522; 3,774; 6 cand.
 Ai Yi (TNLD)1316 35%Hkun Naung (NLD)738 20%
 Hkun Sam (SNLD)
 633 17%
 M Zau Nang (YUO)
 428 11%
 [no NUP candidate]
Kyaukme-1 (Shan)
 39,397; 23,709; 18,681; 4 cand.
 Hla Pe (SNLD) 9045 48%
 Ye Lwin (NLD)
 6037 32%
 Kya Tun (TNLD)
 2092 11%
 Hkun Myint (NUP)
 1507 8%
Kyaukme-2 (Shan)
 32,502; 19,963; 16,597; 4 cand.
 Sai Hsaung Hsi (SNLD) 8427 51%
 Sai Kyaw Shwe (NLD)
 4966 30%
 Ottama (NUP)
 2389 14%
Nawnghkio (Shan)
 53,026; 38,397; 33,139; 4 cand.
 Tun Aung (NLD)18886 57%Tun Kyi (SNLD)6303 19%
 Tin Aung (NUP)
 5074 15%
(WPD 6/14)
Saw (Magway)
 37,458; 33,736; 31,110; 3 cand.
 Kyaw Tin (NLD)18606 60%Thein Aung (NUP)8946 29%
```

Dr. Ko Ko (DP) 3556 11% Minhla (Magway) 57,204; 43,216; 38,167; 3 cand. Chit Tin (NLD) 21631 57% 15558 41% Khant (NUP) Sinbaungwe (Magway) 55,251; 41,433; 36,971; 5 cand. Han Zaw (NLD) 22637 61% Taik Soe (NUP) 13443 36% Mindon (Magway) 37,590; 32,529; 29,763; 5 cand. Tun Win (NLD) 20241 68% Nyein Maung (NUP) 8059 27% Kamma (Magway) 43,598; 36,678; 33,154; 6 cand. 22711 69% Myint Aung (NLD) Pau Khan Thang (NUP) 6585 20% Seikphyu (Magway) 46,749; 39,177; 33,515; 2 cand. Soe Win (NLD) 25100 75% Shein Kyaw Win (NUP) 8415 25% Thayet (Magway) 57,562; 38,694; 33,618; 5 cand. Khin Maung Than (NLD) 24879 74% Win Maung (YUO) 6812 20% [no NUP candidate] Pauk-1 (Magway) 39,413; 31,955; 28,308; 4 cand. Khin Maung Kyi (NLD) 17355 61% 10371 37% Maung Maung (NUP) Pauk-2 (Magway) 38,018; 29,664; 25,446; 6 cand. Aung Naing Oo (NLD) 14310 56% Tun Yi (NUP) 8633 34% Htilin (Magway) 31,384; 26,702; 24,909; 3 cand. Saw Win (NLD) 14495 58% Ant Maung (NUP) 5453 22% Kyaw Sint (Independent) 4961 20% Myaing-1 (Magway) 66,391; 46,265; 41,988; 4 cand. Aung San Myint (NLD) 30273 72% Taik Kywe (NUP) 10710 26% Myaing-2 (Magway) 62,836; 44,772; 39,318; 5 cand. Myint Aung (NLD) 28340 72% Tun Kyi (NUP) 8647 22% Myayde-1 (Magway) 52,274; 34,693; 30,132; 5 cand. Nyunt Hlaing (NLD) 17310 57% Thaung Htut (NUP) 11226 37% Myayde-2 (Magway) 56,371; 38,848; 33,530; 4 cand. Thein Zan (NLD) 20717 62% Pan Sein (NUP) 11847 35% Taungdwingyi-1 (Magway) 62,422; 46,560; 41,143; 6 cand. 29363 71% Thein Kyi (NLD) 9605 23% Mya Maung (WUO) [no NUP candidate] Taungdwingyi-2 (Magway) 59,768; 44,437; 39,182; 4 cand. 27436 70% Than Naing (NLD) Kan Nyunt (NUP) 10379 26% Yenangyoung-1 (Magway) 46,454; 35,557; 32,445; 6 cand.

Thakin Khin Nyunt (NLD) 24703 76% Ba Nyein (WUO) 6489 20% [no NUP candidate] Yenangyoung-2 (Magway) 46,692; 33,065; 30,582; 6 cand. 23516 77% Kyaw Kyaw (NLD) Khin Maung Mya (NUP) 6028 20% Natmauk-1 (Magway) 55,749; 37,424; 32,837; 4 cand. Bo Htwe (NLD) 25806 79% Khin Maung Kyi (UBMAFPFL) 4922 15% [no NUP candidate] Natmauk-2 (Magway) 57,049; 40,151; 35,776; 3 cand. Aung Myint Thein (NLD) 24168 68% 10901 30% Brig-Gen Ba Thein (NUP) (WPD 6/15) Taungup (Rakhine) 63,319; 42,904; 35,740; 4 cand.
 Kyaw Khaing (NLD)
 27431 77%

 Col. Tin Gyi (NUP)
 5557 16%
 Thandwe [Sandoway] (Rakhine) 67,679; 53,390; 46,402; 6 cand. Tun Yi (NLD) Tun Pe Aung (NUP) 36789 79% 8195 18% Gwa (Rakhine) 36,589; 27,363; 22,461; 4 cand. Nyi Pu (NLD) 15931 71% Hla Kyaw Aung (NUP) 4801 218 Buthidaung-1 (Rakhine) 58,449; 46,065; 41,668; 7 cand.
 Kyaw Min (NDPHR)
 30997 74%
 3933 9% Maung Maung (NUP) 2049 5% Nur-arlom (NLD) Buthidaung-2 (Rakine) 55,095; 46,037; 40,143; 8 cand.
 Tin Maung (NDPHR)
 20045 50%

 Abul Tahail (SYLMD)
 11394 28%
 3387 8% 433 1% Aung Kyaw Oo (NUP) Chit Maung (NLD) Htigyaint (Sagaing) 46,214; 38,045; 33,589; 5 cand. Kyaw Win (NLD) 22591 67% Myint Soe (NUP) 9350 28% Katha (Sagaing) 59,103; 42,719; 36,538; 4 cand. Myaint Kyi (NLD) 25753 70% Tin Oo (NUP) 9285 25% Kawlin (Sagaing) 60,907; 46,519; 41,023; 4 cand. Thein San (NLD) 29986 73% 9302 23% Sein Kyaing (NUP) Wuntho (Sagaing) 33,008; 26,379; 21,464; 3 cand. Aung Khin (NLD) 14963 70% Ye Htut (NUP) 6016 28% Banmauk (Sagaing) 37,453; 26,251; 22,979; 3 cand. Nyein (NLD) Nyunt Kyaw (NUP) 12889 56% 5724 25% Chit Maung (FGGSNUDH) 4366 19% Indaw (Sagaing) 50,067; 39,945; 35,129; 4 cand. Saw Hlaing (NLD) 27598 79% Sein Lwin (NUP) 6291 18% Pinlebu (Sagaing)

47,980; 39,776; 35,075; 4 cand. Mya Aye (NLD) 25497 73% Tun Aung (NUP) 8556 24% Hsipaw-1 (Shan) 18,139; 12,233; 10,577; 3 cand. Khun Tun Oo (SNLD) 5268 50% Sai Tin Zaw (NLD) 3789 36% 1520 14% Sai Aung Tun (NUP) Hsipaw-2 (Shan) 13,423; 9,461; 8,412; 3 cand. Sai Aung Than (NLD) 3826 45% Naing Shwe Kyar (SNLD) 3693 44% Sai Chit Hlaing (NUP) 893 11% Namhsan (Shan) 19,346; 10,914; 9,534; 3 cand. Tun Kyaw (TNLD) 6095 64% Kyaw Nyunt (NLD) 2358 25% Khun Pwint (NUP) 1081 11% Momeik (Shan) 28,799; 20,929; 17,253; 5 cand. Dr. Ohn Maung (NLD) 8203 48% 4262 25% Daw Hla Kywe (SNLD) Mying Maung (NUP) 3225 19% Namtu (Shan) 32,696; 20,133; 17,838; 4 cand. Daw May Phyo (NLD) 9782 55% Aung Win (SNLD) 5324 30% Sai San Pe (NUP) 1863 10% Mabein (Shan) 13,401; 11,547; 10,514; 3 cand. Chit Khin (NLD) 8767 83% Myint (NUP) 1616 15% Namsang (Shan) 20,941; 11,428; 9,736; 3 cand. Sai Tin Win (SNLD) 3752 39% Win Maung (PUO) 3343 34% Khin Maung Phyu (NLD) 2641 27% [no NUP candidate] (WPD 6/16) Yekyi-1 (Ayeyarwady) 58,576; 51,009; 45,209; 3 cand. Nyunt Win (NLD) 28327 63% Khin Maung Kyi (NUP) 16069 36% Yekyi-2 (Ayeyarwady) 61,340; 46,133; 39,879; 4 cand. Maung Maung (NLD) 26740 67% Col. Myint Aung (NUP) 11911 30% Mawlamyinegyunn-1 (Ayeyarwady) 72,418; 53,247; 47,069; 4 cand. Hla Pe (NLD) 24960 53% Capt. Thaung Nyunt (NUP) 21395 45% Mawlamyinegyunn-2 (Ayeyarwady) 70,457; 45,352; 39,215; 5 cand. Tin Hla (NLD) 20317 52% 17173 44% Tin Mya (NUP) Myaungmya-1 (Ayeyarwady) 84,757; 61,112; 51,575; 5 cand. Aung Kyin (NLD) 27446 53% Maj. Aung Than (NUP) 17780 34% Myaungmya-2 (Ayeyarwady) 86,526; 55,724; 45,444; 4 cand. Soe Min (NLD) 26725 59% 15145 33% Kan Hla (YUO) [no NUP candidate] Kyonpyaw-1 (Ayeyarwady) 66,058; 50,523; 43,508; 5 cand.

Mahn Johnny (NLD) 31731 73% Tin Kyi (NUP) 9850 23% Kyonpyaw-2 (Ayeyarwady) 63,678; 51,579; 44,929; 4 cand. 30816 69% Tin (NLD) Win Maung (PUO) 12078 27% [no NUP candidate] Danubyu-1 (Ayeyarwady) 50,953; 41,659; 36,689; 4 cand. Win Myint (NLD) 20388 56% Maj-Gen Hla Oo (NUP) 15191 41% Danubyu-2 (Ayeyarwady) 52,825; 43,031; 38,258; 4 cand. 20200 53% Thaung Yi (NLD) Khin Thein (NUP) 15707 41% Einme-1 (Ayeyarwady) 45,061; 37,068; 31,128; 3 cand. Tin Htut (NLD) 19441 62% Col. Ohn Kyi (NUP) 10154 33% Einme-2 (Ayeyarwady) 44,901; 36,899; 30,770; 4 cand. Myint Maung (NLD) 20054 65% Tin Oo (NUP) 8105 26% Kyaunggon-1 (Ayeyarwady) 39,570; 32,492; 26,927; 3 cand. Saw Lwin (NLD) 16563 62% Hla Tun (YUO) 9726 36% [no NUP candidate] Kyaunggon-2 (Ayeyarwady) 40,796; 33,695; 29,205; 3 cand. Dr. Hla Win (NLD) 18376 63% San Aye (NUP) 9907 34% Labutta-1 (Ayeyarwady) 75,963; 43,483; 35,135; 4 cand. Kyi Win (NLD) 23483 67% Daw Mya Thwin (NUP) 11127 32% Labutta-2 (Ayeyarwady) 71,279; 42,641; 34,627; 2 cand. Aye Kyu (NLD) 19676 57% Khin Soe (WUO) 14951 43% [no NUP candidate] Hinthada-1 (Ayeyarwady) 107,098; 83,129; 67,704; 4 cand. 39479 58% Mya Than (NLD) Saw Tun (NUP) 19441 29% Kyin Aye (Independent) 7766 11% Hinthada-2 (Ayeyarwady) 100,149; 80,853; 71,345; 4 cand. Dr. Zaw Myint (NLD) 48758 68% Tun Bi (NUP) 19784 28% Thabaung-1 (Ayeyarwady) 40,777; 30,715; 25,022; 4 cand. Hla Myint (NLD) 14846 59% Aung Nyunt (NUP) 9526 38% Thabaung-2 (Ayeyarwady) 40,658; 31,079; 26,545; 2 cand. Than Win (NLD) 17509 66% Saw Chit Sein (NUP) 9036 34% Wakema-1 (Ayeyarwady) 79,490; 56,878; 49,030; 4 cand. Tin Aung (NLD) 26595 54% Kyi Lwin (NUP) 17604 36% (WPD 6/17) Ramree (Rakhine) 59,883; 42,095; 35,656; 5 cand. Mya Maung (NLD) 28322 79%

Chan Maung (YUO) 4498 13% [no NUP candidate] Manaung (Rakhine) 42,170; 32,996; 27,161; 6 cand. Thein Maung (NLD) 17781 65% San Shwe (NUP) Kyaukpyu-1 (Rakhine) 5786 21% 38,660; 26,831; 21,834; 5 cand.
 Hsan Maung (NLD)
 14848 68%

 Saw Aung (APDF)
 3041 14%
 San Kyaw Shwe (NUP) 2903 13% Kyaukpyu-2 (Rakhine) 39,697; 27,439; 20,958; 4 cand. Tin Gyi (NLD) 16209 77% Kyaw Tha (APDF) 2177 10% Minn Kyi (NUP) 2100 10% Mongshu (Shan) 21,294; 10,221; 8,465; 3 cand. Sai Win Pe (SNLD) 5523 65% Sao Pyin Hpe (NUP) 2942 35% [no NLD candidate] Kehsi (Shan) 28,015; 9,173; 7,364; 3 cand. Tun Tin (SNLD) 6368 86% Lt-Col Kaung Sit (NUP) 775 11% [no NLD candidate] Kunhing (Shan) 14,305; 7,231; 6,179; 2 cand.
 Sai Leik (SNLD)
 5195
 84%

 Sai Hkam Pan (NUP)
 984
 16%
 984 16% Sai Hkam Pan (NUP) [no NLD candidate] Leikha (Shan) 22,266; 12,480; 10,680; 2 cand. Tha Tun Mya (SNLD) 8615 81% 2065 19% Sai Phone Myint (NUP) [no NLD candidate] Loilem (Shan) 46,006; 24,400; 18,059; 5 cand. Sai Tun Kyaw (SNLD) 6946 38% Han Tin (UPNO) Daw Mi Mi (NLD) 4234 23% 3710 21% Maj. Pe Thein (NUP) 2841 16% Lankho (Shan) 18,141; 13,243; 10,598; 2 cand. Sai Tun Aung (SNLD) 8939 84% 1659 16% Sai Hkam Hlaing (NUP) [no NLD candidate] Mongkai (Shan) 24,541; 15,652; 13,544; 2 cand. Sai Om (SNLD) 12012 89% Sai Tun Tha (NUP) 1532 11% [no NLD candidate] Mongyawn (Shan) 15,557; 5,889; 3,818; 3 cand. Sai Tun Aung (NLD) 2839 74% Sai Hsin Sai (NUP) 904 24% Tachilek (Shan) 51,351; 17,681; 14,148; 4 cand.
 Soom Hsaing (NLD)
 8901 63%

 Sai Lon Mar (NUP)
 2691 19%
 Po Thein Shin (LNDP) 1885 13% Monghpyat (Shan) 10,063; 5,585; 4,227; 4 cand.
 Sai Nwe (NLD)
 1625 38%

 Kya Oo (LNDP)
 1598 38%

 Aik Kyauk (NUP)
 611 14%

Mongping (Shan) 27,457; 14,470; 11,728; 3 cand. Daniel Aung (LNDP) 6407 55% Thi Hla (SNLD) 4640 40% Sai Hsan Phoo (NUP) 641 5% [no NLD candidate] Mongton (Shan) 7,958; 4,374; 3,567; 3 cand.
 Sai Kyaw Sein (SNLD)
 2619 73%

 Kya Tawt (LNDP)
 571 16%
 Sai Tun Kyaw (NUP) 377 11% [no NLD candidate] Monghsat (Shan) 16,807; 6,962; 5,092; 3 cand. Hsan Wonn (NLD) 2845 56% Kya Nu (LNDP) 1457 29% 1457 29% 772 15% Sai Chit Thaung (NUP) Maukmai (Shan) 5,557; 3,838; 3,024; 2 cand. Sai Uk (SNLD) 2626 87% Kyaw Hla (NUP) 398 13% [no NLD candidate] Mongpang (Shan) 4,789; 3,422; 3,007; 2 cand.
 Sai Moe Kyi (SNLD)
 2519 84%

 Khin Maung Myint (NUP)
 488 16%
 [no NLD candidate] Mongnai (Shan) 8,575; 6,254; 5,343; 3 cand. Hkun Pwint (SNLD)3145 59%Sai Mya Maung (NLD)1671 31%Sai Chit Tup (NUP)527 10% Sai Chit Tun (NUP) 527 10% (WPD 6/18) Homalin-1 (Sagaing) 33,390; 23,765; 20,734; 4 cand.
 Ohn Kyaing (NLD)
 8684 42%

 Ohn Kywe (SNLD)
 7295 35%
 4255 21% Daw Tin Yin (NUP) Homalin-2 (Sagaing) 32,012; 19,120; 16,427; 5 cand. Hla Thein (NLD) Maung Thwin (SNLD) 7068 43% 6628 40% Maung Thwin (SNLD) Hla Thaung (NUP) 2186 13% Hkamti (Sagaing) 13,701; 8,200; 7,145; 3 cand. Daw Hse Hse (NLD) 3332 47% Ship Pa (NHPPP) 2072 29% Shin Ba (NHRPP) 2072 29% Aye Pe (NUP) 1741 24% Waingmaw (Kachin) 35,741; 24,792; 21,751;8 cand. Duwa Zaw Aung (NLD) 8229 38% Soe Nyunt (SNLD) 5403 25% Arsee (LNS) Dija Yaw (NUP) 2880 13% 2290 11% 2080 10% S Naung Latt (KSNDP) Mogaung (Kachin) 56,212; 36,124; 29,407; 7 cand. Tun Kyi (NLD)14779 50%Tun Aye (NUP)5677 19% Shwe Tun (SNLD) 3406 12% Phaungpyin (Sagaing) 37,956; 33,566; 28,841; 3 cand. Aung Thaung (NLD) 18835 65% Maung Oo (NUP) 8984 31% Mawlaik (Sagaing) 22,327; 19,230; 17,663; 2 cand.

 Tin Maung Win (NLD)
 11249 64%

 Kyaw Nyein (NUP)
 6414 36%
 Kale-1 (Sagaing) 62,820; 44,272; 40,599; 6 cand.
 Do Htaung (NLD)
 17381 43%

 Col. Za Mong (NUP)
 9016 22%
 Lal Bit (CNLD) 6441 16% Do Pau (ZNC) 6266 15% Kale-2 (Sagaing) 58,991; 44,117; 40,307; 5 cand.
 Thein Win (NLD)
 23068 57%

 Khin Maung Yi (NUP)
 10384 26%

 Dr. Alian Zanan (CNLD)
 5120 13%
 Tamu (Sagaing) 37,680; 28,783; 25,281; 4 cand.
 Htaung Kho Htan (UNLD)
 8939 35%

 Kyint Suan Kham (NLD)
 7973 32%
 Kyint Suan Kham (NLD) 7596 30% Kyaw Aung (NUP) Kalewa (Sagaing) 26,230; 23,115; 19,712; 4 cand.
 Tin Maung (NLD)
 9041 46%
 Mya Pe (NUP) 8456 43% Mingin (Sagaing) 47,015; 38,294; 33,296; 4 cand. 18435 55% Bo (NLD) Tin Htar (NUP) 14005 42% Matupi-1 (Chin) 12,617; 10,949; 10,107; 6 cand. 3450 34% Yo Ok (MPP) 3189 32% Minn Hto (NLD) 2018 20% Yon Daw (CNLD) K T Phaing (NUP) 1280 13% Matupi-2 (Chin) 12,234; 9,753; 9,298; 5 cand. Shwe Tan (NLD) 4417 48% Hsa Wa (CNLD) 3193 34% 1205 13% Kya Khe (NUP) Paletwa-1 (Chin) 19,345; 11,451; 10,374; 4 cand.
 Kyaw Tun (NLD)
 3961 38%

 Tein Tun (CNLD)
 3163 30%

 Sein Tha Oo (NUP)
 1558 15%
 Sein Tha Oo (NUP) Hsi Kauk (MPP) Paletwa-2 (Chin) 1692 16% 18,828; 9,466; 8,707; 5 cand.
 Htwe Aung (NLD)
 2732 31%

 Sein Tha Aung (CNLD)
 2353 27%

 Aung Tha Ban (NUP)
 1718 20%

 Win Mar (MKNSO)
 1257 14%
 Kanpetlet (Chin) 8,201; 6,820; 6,430; 4 cand. Lein Ha (NUP) 2361 37% San Khin (CNLD) 1637 25% Aung Myint (NLD) 1351 21% 1081 17% Tun Aung (LDP) Mindat (Chin) 17,479; 14,242; 13,167; 4 cand.
 Shein Pe Ling (CNLD)
 5542 42%

 Pe Ling Maung (NUP)
 4012 30%
 Pe Ling Maung (NUP) Ge Lein (NLD) 3186 24% (WPD 6/19) Kyauktaw-1 (Rakhine) 48,809; 35,172; 27,620; 7 cand. Dr. Tun Aye (RDL)12937 47%Maung Maung Tin (NDPHR)4781 17%Kyaw Zaw Hla (LDP)4037 15%

Kyaw Hla Oo (PUO) 3304 12% [no NLD or NUP candidates] Kyauktaw-2 (Rakhine) 49307; 36,757; 28,500; 5 cand. San Tha Aung (MKNDO) 15801 55% 5252 18% 4893 17% Kyaw Min (NLD) Thura Saw Pru (NUP) Rathedaung-1 (Rakhine) 35,108; 25,118; 19,626; 5 cand. Maung Kywin Aung (NLD) 7310 37% Kyaw Mra Oo (RDL) Bo Hlaing (NUP) 6063 31% 3829 20% 1960 10% Saw Pru (Independent) Rathedaung-2 (Rakhine) 33,843; 23,629; 18,910; 6 cand.

 IIIa NO (RDL)
 7987 42%

 Oo Shwe Saw (NLD)
 5300 29%

 Lt-Col The Col The Lt-Col Tha Sein (NUP) 3774 20% Mrauk-U-1 (Rakhine) 43,550; 33,173; 27,900; 5 cand.
 Saw Mra Aung (RDL)
 17322
 62%

 Tun Kyaw Sein (NUP)
 4539
 16%
 Maung Maung Htwee (MKNSO) 3086 11% 2639 9% Tha Zan Hla (NLD) Mrauk-U-2 44,524; 32,026; 27,200; 6 cand. Aung Hla Zan (RDL) 14861 55% 4579 17% Dr. Kaung Hla Pru (NUP) 4381 16% Dr. Hla Yin (NDPHR) 2415 9% Sein Kyaw Hla (NLD) Myebon (Rakhine) 45,361; 31,221; 25,031; 4 cand.
 Pru Sein Oo (RDL)
 10763 43%

 Aung Hla Pru (NLD)
 8700 35%
 4610 18% Aung Kyaw Sein (NUP) An (Rakhine) 46,770; 26,081; 19,945; 4 cand.
 Nay Win (NLD)
 13379
 67%

 Tun Tun (NUP)
 3016
 15%
 3016 15% Tun Tun (NUP) Aung Pan Tha (APDF) 2121 11% (WPD 6/20) Sumprabum (Kachin) 1,284; 879; 806; 2 cand. 589 73% Zau Ain (KSNCD) Nyi Pu (NUP) 217 27% [no NLD candidate] Khawbude (Kachin) 5,997; 3,381; 3,180; 4 cand. 1317 41% Mapang Sin Jonas Aung Gam (NUP) 931 29% 924 29% R Gudee (KSNDP) Machambaw (Kachin) 6,138; 4,604; 4,082; 4 cand.
 N Nang Gam (NLD)
 1532
 38%

 Lanang Bawk (NUP)
 1225
 30%
 1140 28% Ding Ra Tang (KSNDP) Kamaing (Kachin) 11,327; 5,755; 5,208; 6 cand. Tin Myint (NLD)2550 49%N D Zau Tawng (KNCD)1266 26% Khamda Brang Shaung (NUP) 687 13% Putao (Kachin) 29,900; 21,960; 17,707; 8 cand. Yau Si (NLD)8695 49%Mi Tung Tu (NUP)2951 17% Pansa Ram (Independent) 1895 11%

Nogmun (Kachin) 3,850; 3,096; 2,877; 3 cand. M Sin Sar (NUP) 2231 78% 603 21% Min Zaw (NLD) Maungdaw-1 (Rakhine) 87,174; 73,633; 64,019; 7 cand.
 Ebrahim (NDPHR)
 31360 51%

 Noor Alam (SYLMD)
 21319 33%
 Mohamed Hussein (NLD) 672 1% 307 0% Capt. Hla Saw Aung (NUP) Maungdaw-2 (Rakhine) 84,166; 68,440; 58,230; 7 cand. Fazul Ahmed (NDPHR) 24881 43% Nurul Haq (SYLMD) 24203 42% Rafee (NUP) 3746 6% 2221 4% Abul Faiz (NLD) (WPD 6/21) Lahe (Sagaing) 8,847; 5,511; 4,678; 3 cand. Khapo Kailon (NHRPP) 4053 87% Mya Maung (NUP) 510 11% 115 2% Myint Tin (NLD) (WPD 6/22) Leshi (Sagaing) 5,572; 4,951; 4,724; 2 cand.
 Dwe Pawt (NHRPP)
 3300
 70%

 Law Pau Yaw (NUP)
 1424
 30%
 [No NLD candidate] (WPD 6/25) Chipwe (Kachin) 1,753; 1,417; 1,339; 3 cand. G Bawng Hlan (KSNCD) 496 37% 422 32% Raw Bon (KSNDP) 421 31% Khaw Sawng (NUP) [No NLD candidate] Hsawlaw (Kachin) 452; 397; 382; 4 cand. Mok Myaw Hsan Khawng (NUP) 158 41% Han Gau Dawng Zawng (NLD) 143 37% Wa BAU Zay Zawng (KSNDP) 80 21% Gyone Hawng (KNC) 1 0% (WPD 6/27) ___ List of Parties Cited ANDP--Arakan Nationalities Democracy Party (No. 96) APDF--Arakan People's Democratic Front (No. 217) CNLD--Chin National League for Democracy (No. 31) DFNR--Democratic Front for National Reconstruction (Union of Burma) (No. 8) DOKNU--Democratic Organization for Kayan National Unity (No. 165) DP--Democracy Party (No. 1) FGGSNUDH--Farmer, Gadu, Ganan and Shan National Unity Democratic Headquarters (Banmauk Myo) (No. 132) KNC--Kachin National Congress (No. 153) KNCD--Karen National Congress for Democracy (189) KNLD1--Kayah State All Nationalities League for Democracy (No. 63) KNLD2--Kamans National League for Democracy (No. 163) KSNCD--Kachin State National Congress for Democracy (No. 74) KSNDP--Kachin State National Democratic Party (No. 21) KSNO--Karen State National Organization (No. 84) LDP--League for Democracy and Peace (No. 141) [Party of U Nu] LNDP--Lahu National Development Party No. 207) LNS--Lisu National Solidarity (No. 187) MKSNO--Mro (or) Khami National Solidarity Organization (170) MNDF--Mon National Democratic Front (No. 24) MPP--Mara People's Party (No. 166)

NDPHR--National Democratic Party for Human Rights (No. 88) NHRPP--Naga Hills Regional Progressive Party (No. 52) NLD--National League for Democracy (No. 2) [Party of Daw Aung San Suu Kyi] NUP--National Unity Party (No. 17) [former BSPP] PND--Party for National Democracy (No. 212) POCL--Patriotic Old Comrades League (No. 42) PUO--Peasants Unity Organization (No. 55) [allied with NUP] RDL--Rakhine Democracy League (No. 16) SNLD--Shan Nationalities League for Democracy (No. 45) SSKDP--Shan State Kachin Democratic Party (No. 152) SYLMD--Students and Youths League for Mayyu Development (Arakan) (No. 117)TNLD--Ta-ang (Palaung) National League for Democracy (No. 133) UBMAFPFL--Union of Burma (Main) AFPFL (Hq.) (No. 35) UDLDP--Union DANU League for Democracy Party (No. 158) UKL--United Kayin League (No. 13) UNDP--Union Nationals Democracy Party (No. 167) UNLD--United Nationalities League for Democracy (No. 214) UPNO--United Paoh National Organization (No. 85) WNDP--Wa National Development Party (No. 185) WUO--Workers Unity Organization (No. 57) [allied with NUP] YUO--Youth Unity Organization (No. 56) [allied with NUP] ZNC--Zomi National Congress (No. 30) _ _ _ Summaries-candidates declared elected: Date* NLD NUP Other 5/27 4 – 5/28 not received 5/29 14 - 1 SNLD 5/30 19 _ 1 PND 1 5/31 19 6/1 19 1 Ind _ 6/2 16 2 1 PND; 1 UDLDP 6/3 16 2 2 MNDF; 2 KNLD1 6/4 19 -6/5 not received 6/6 15 - 1 UNDP; 3 RDL; 1 KNLD2 _ 6/7 15 1 Ind; 1 DOKNU; 1 KSNO 6/8 16 _ 3 RDL; 1 KSNCD _ 6/9 21 6/10 _ 15 3 Ind; 2 CNLD; 2 ZNC _ 6/11 17 1 POCL; 1 MNDF 6/12 19 _ 2 MNDF 6/13 10 _ 1 Ind; 8 SNLD; 1 TNLD 6/14 20 _ 6/15 14 _ 2 NDPHR; 2 SNLD; 1 TNLD 6/16 21 _ 6/17 8 _ 11 SNLD; 1 LNDP 14 1 1 UNLD; 1 MPP; 1 CNLD 6/18 6/19 2 -5 RDL; 1 MKNSO 6/20 4 1 1 KSNCD; 2 NDPHR 6/21 _ -1 NHRPP 6/25 _ _ 1 NHRPP 6/26 _ 1 1 KSNCD * Date of announcement--reported in following day's WPD. Phony Reporter Exposed June 1: The British "undercover journalist" who was expelled

May 30 had falsified the dates of his visa and other papers, changing a Dec. 22, 1989 date to March 12, 1990. Despite posing as a businessman, he "gathered news [of the election] through dishonest means and sent it to the BBC which broadcast it in its 8.15 pm Myanmar language programme on 28 May. It was found that some points of his report were not true" [Photo, and facsimile of Report of Arrival]. (WPD 6/2) Post-Election Announcements

June 6: Election Commission Announcement No. 627 of June 6 provides that:

1. As announced in Notification No. 348 of Dec. 21, all candidates "shall keep account of the expenditure incurred...from the day he or she filed the candidature."

2. Under Section 47 of the election law, "the election agent shall keep proper accounts....[which] shall be submitted...to the Township Zone Sub-commissions concerned."

3. Under Section 81 of the election rules, the candidate or his/her agent "shall submit using Form-18 the election expenditure...to Township Zone Sub-commission...[and] swear before a judge that the accounts kept are correct."

4. The candidates "shall submit their election expenditures" to the Township Zone Sub-commissions concerned...[which] shall keep accounts only up to the day the votes were counted and fill in Form-16 for every Hluttaw constituency." (WPD 6/7)

June 7: Government Order No. 15/90 of June 7, Appointment of officer with whom election objections may be lodged, names U Aung Myin, Director General of the Supreme Court, 101 Pansodan St., Yangon, to receive "objection against a Hluttaw representative" from any candidate or voter, "giving the reason he wants except the matter already decided by the Commission under Section 45" of the law, "during the prescribed period." (WPD 6/8)

June 8: U Aung Myin [see above] issued an Announcement regarding acceptance of objections against elected Hluttaw representatives, giving a 60-day period after announcement of the name of the Hluttaw representative for objections to be lodged, and requiring the payment of a court fee of K 10,000 with every objection. (WPD 6/9)

June 8: Election Commission Notification No. 666 of June 8, on The matter of lodging objections concerning election as Pyithu Hluttaw representative, says that the Commission "has been receiving reports and complaints from some Hluttaw candidates and voters for injustice and dissatisfaction in the election," and notes that under section 64(a) of the Election Law they have 60 days from the announcement of the winner to file objections with U Aung Myin, in person or in writing. (WPD 6/9)

June 20: Election Commission Notification No. 884 of June 20 states that all election returns have been announced except those from Chipwe (Kachin); Hsawlaw (Kachin); Namyun (Sagaing); Lashe (Sagaing); and Lahe (Sagaing). Bad weather and the grounding of helicopters are the cause. Announcements will be made as soon as possible. (WPD 6/21)

U Nu's Party Splits

June 26: Election Commission Announcement No. 891 of June 26 states that the League for Democracy and Peace (LDP) [No. 141] has split into two factions. One, led by Thakin Thein Pe, is located at 33 Kyaikwaing Pagoda Road, Mayangonn Twp. The other, led by U Tin Maung, is located at 52 Komin Kochin Road, Bahann Twp. Since only one party is registered, the Commission "will not make contact with any of them until the two splinter groups can get reunited...." (WPD 6/27)

DIPLOMATIC

Diplomatic Calls

The following calls were paid on Burmese officials by foreign Embassy or UN officials accredited to Burma.

June 1: Yugoslav Ambassador Dr. Svetozar Jovicevic on Minister for Planning & Finance and for Trade Brig-Gen. Abel. (WPD 6/2)

June 8: Acting UNICEF Resident Representative Mr. M. Rajan on Minister for Health and for Education and Chief Commanding Officer of the University Training Corps Col. Pe Thein to discuss basic and preschool education. (WPD 6/10)

June 25: Thai Ambassador Surapong Posayanond, and Japanese Ambassador Tomoya Kawamura, on Minister for Construction and for Cooperatives Lt-Gen. Aung Ye Kyaw. UNDP Resident Representative Mr. Kitatani and FAO Resident Representative Oscar J S Lazo on Minister for Livestock Breeding & Fisheries and for Agriculture & Forests Lt-Gen. Chit Swe. Malaysian Ambassador Sallehuddin Bin Abdullah on Minister for Planning & Finance and for Trade Brig-Gen. Abel (WPD 6/26)

June 26: Chinese Ambassador Cheng Ruisheng on Minister for Home & Religious Affairs and for Information and for Culture Lt-Gen. Phone Myint. UNDP Resident Representative Kasuhide Kitatani on Minister for Health and for Education and Chief Commanding Officer of the University Training Corps Col. Pe Thein. (WPD 6/27) June 27: Korean Ambassador Byong Hyon Kwon on Minister for Industry 1 and for Industry 2 Lt-Gen. Sein Aung. Yugoslav Ambassador Dr. Svetozar Jovicevic on Minister for Construction and for Co-operatives Lt-Gen. Aung Ye Kyaw. (WPD 6/28)

June 29: Korean Ambassador Byong Hyon Kwong on Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun. Israeli Ambassador Menashe Zipori on Minister for Livestock Breeding & Fisheries and for Agriculture & Forests Lt-Gen. Chit Swe, and on Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun. UNDP Resident Representative Kasuhide Kitatani on Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun to discuss World Bank funding for advance transport ticket purchase using computers. (WPD 6/30)

Mexican Ambassador Approved

June 4: The Myanmar Government has approved the nomination of Manuel Uribe Castaneda as Mexican Ambassador to Myanmar. He graduated in Business Administration in Mexico City in 1946, and completed doctorate courses in economics at Harvard in 1965, where he received a Masters in Public Administration in 1968. In 1960 he joined the Technical Bureau of the Executive Office of the Mexican Central Bank, where he served in various capacities. He is now Ambassador to Singapore, where he is concurrently accredited and resides. (WPD 6/4)

GDR Ambassador Approved

June 6: [In an issue not received, the approval of the new German Democratic Repubic Ambassador was announced.] [correction in WPD 6/7; it was GDR, not FRG.]

US Ambassador Approved

June 9: The Government has approved the nomination of Mr. Frederick Vreeland as American Ambassador to Myanmar. Ambassador Vreeland was born June 24, 1927 in Danbury, Connecticut, and received a BA degree in 1951 from Yale University. He served in various capacities in the US Foreign Service from 1951-1985, including Political Counselor at Rome. From 1985-87 he was Director of the Aspen Institute in Rome, Italy, and since 1989 has been Vice President at Cabot International College in Rome. He is married with two children. (WPD 6/9)

Ambassador to West Germany

June 11: U Win Aung presented credentials June 6 to President Dr. Richard Freiherr Von Weizacker as Myanmar Ambassador to the Federal Republic of Germany. (WPD 6/11)

Ambassador to Mauritius

June 11: U Saw Hlaing presented credentials June 5 to Governor General Sir Veerasamy Ringadoo as Myanmar Ambassador to Mauritius. (WPD 6/11)

Philippine Ambassador Approved

June 15: The Government has approved the nomination of Mrs. Rosalinda V. Tirona as Philippine Ambassador to Myanmar. Ambassador Tirona was born in Jan. 1940 and studied at Chulalongkorn State University in Bangkok where she obtained a Master Degree in Diplomacy. She joined the Philippine Foreign Ministry in 1968 and has served in India, Australia, and Malaysia. Currently she is Consul-General in San Francisco, USA. She is married with two children. (WPD 6/15)

Korean Ambassador Approved

June 20: The Government has approved the nomination of Mr. Hang Kyung Kim as Korean Ambassador to Myanmar. Ambassador Kim was born Dec. 23, 1940 and graduated form the College of Law, Seoul National University, and received a Masters Degree in Political Science in Manila, the Philippines, in 1969. He joined the Foreign Service in 1970 and served as Director of the South East Asia Division in 1980, as Protocol Secretary in 1981, and as Deputy Consul-General in New York. He was Spokesman of the Ministry in 1987 and Director-General of Consular and Overseas Residents Affairs in 1988. He is married with 1 son and 1 daughter. (WPD 6/20)

Ambassador to Spain June 22: U Saw Tun on June 20 presented credentials to King Juan Carlos I as Myanmar Ambassador to Spain. (WPD 6/22)

Ambassador to Netherlands June 22: U Win Maung on June 20 presented credentials to Queen Beatrix as Myanmar Ambassador to the Netherlands. (WPD 6/22)

Bangladesh Ambassador Arrives

June 22: Mr. Mostafa Faruque Mohammed presented credentials to State LORC Chairman Senior General Saw Maung as Bangladesh Ambassador to Myanmar. (WPD 6/23)

INTERNATIONAL COOPERATION

Workshops and Courses

June 6: The first On-the-spot Course on Agricultural Training, opened, jointly sponsored by Myanmar and Israel, with Israeli instructors Mrs. Lea Farkash and Mr. Uri Ben-Eli. It will last from June 6-20, and is being attended by 30 teachers from Agricultural Institutes and High Schools. (WPD 6/7) // June 20: The course concluded. (WPD 6/21)

June 11: The WMO Roving Seminar on the Meteorological and Hydrological Aspects of the Combat against Desertification, which will last until June 29, opened in the presence of Meteorology and Hydrology Department Director General U Ohn Maung and WHO Consultant from the Netherlands C.A. Groenendijk. There are 30 participants. A message from Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun (text published) was read. (WPD 6/12)

June 13: A technical seminar on Road Construction Equipment, Port Equipment, Crushing and Asphalt Plant, sponsored by M/S TW Resources (Singapore), represented by Executive Partner Mr. Johnny Lim Chang Kang, and M/S Wickerton Singapore Pte, Ltd., represented by Managing Director Mr. Daniele Sanzeni, Area Sales Manager Mr. Daniel Chow, and Yangon Resident Representative U Ohn Myin, was held at Inspection and Agency Services on Merchant St. [Yangon]. (WPD 6/14)

June 27: A seminar on Siam cement refractories was held at Inspection and Agency Services, co-sponsored by Berli Jucker Co. Ltd. of Thailand, represented by Manager Mr. Sukij Siridumrong, and Siam Cement Co. Ltd. of Thailand, represented by Research and Development spokesman Dr. Veerayuth Lorprayoon. (WPD 6/28)

Foreign Donations

June 4: The UNDP donated 11,600 sheets of corrugated iron,

worth US\$ 45,240, for relief of victims of the July 1989 fire in Mandalay. (WPD 6/4)

June 7: Managing Director Boonchoo Treethong of Sirin Technology Co., Ltd. of Bangkok donated K 150,000 for the installation of escalators at the Shwedagon Pagoda. (WPD 6/8)

June 14: HDP pipes donated by UNICEF have been used for the Laukkai village water supply, in the Kokang area of Kunlong Twp. [Shan]. (WPD 6/15)

June 22: In accordance with the agreement between the National Library of China and the Universities' Central Library of Myanmar, 60 volumes of "Qing Shi Lu", the history of the Qing Dynasty, were presented by Chinese Ambassador Cheng Ruisheng. (WPD 6/23)

June 27: Mrs. Kwang Ae Kwon, wife of the Korean Ambassador, presented K 50,000 for the care of orphans being looked after by the Social Welfare Department. (WPD 6/28)

June 29: West German Ambassador Dr. Walther Freiherr von Marschall donated a washing machine worth K 38,209 to the Mandalay Women's Home. (WPD 6/30)

Rice Mill Delivered

June 29: A 40-ton capacity parboiled rice mill in Pathein, built in West Germany and sponsored by the FAO, was delivered by FAO Resident Representative Oscar J.S. Lazo. (WPD 6/30)

FOREIGN VISITORS

International Agency Missions

June 12: Regional Officer Ms. Kano of UNFPA called on Minister for Health and for Education and Chief Commanding Officer of the University Training Corps Col. Pe Thein to discuss maternity health programmes. // Col. Pe Thein also received calls from Mr. Cecil T. Crelin, Education Consultant, and Dr. Saparinah Sadli, University of Indonesia psychologist, currently in Yangon to discuss the UNICEF early child development programme. (WPD 6/13)

German TV Team

June 4: A team from ARD Television of West Germany led by Mr. Peter Miroschinkoss called on the Election Commission. Its leader said that "some western newspapers reported about Myanmar with pessimistic views We came and saw for ourselves that the western newspaper reports were wrong, and that he would report the true situations...." (WPD 6/5)

Business Delegations

June 6: Mr.Yoshio Sakamoto, Chairman of 15 large Japanese companies, and his delegation called on Minister for Planning & Finance and for Trade Brig-Gen. Abel. (WPD 6/7)

June 12: Professors Dr. S.Y. Koo and Dr. T.K. Park of Yonsei University in Korea called on Minister for Planning & Finance and for Trade Brig-Gen. Abel to discuss implementation of the Bilateral Economic Cooperation Project. (WPD 6/13) // June 13: They gave a seminar on Korea's Economic Development Experience at the Department of Medical Research, attended by 18 officials. (WPD 6/14)

Chinese Transport Official

June 21: A Chinese delegation led by Mr. Zhang Jinguing, Deputy Head of the Yunnan Province Transportation Department, called on Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun, and on Minister for Planning & Finance and for Trade Brig-Gen. Abel. (WPD 6/22) // June 25: He called on Minister for Home & Religious Affairs and for Information and for Culture Lt-Gen. Phone Myint. (WPD 6/26)

Chinese Minerals Official

June 22: A delegation led by Mr. Xia Li Wei from the Minmetals Precious and Rare Minerals Import and Export Company of the Ministry of Foreign Economic Relations and Trade called on Minister for Livestock Breeding & Fisheries and for Agriculture & Forests Lt-Gen. Chit Swe. (WPD 6/23)

MYANMAR DELEGATIONS

Study Delegations

June 11: Headmistress Daw San Lay of the School of Domestic Science, Yangon, and Headmistress Daw Mya Myat Soe of the School of Domestic Science, Mawlamyine, left for Manila to attend the International Conference on the Role of Women in Technical and Industrial Development. (WPD 6/12)

June 24: A delegation of 10 farmers left for Thailand to study opium-substitution agricultural activities for two weeks, led by Director U Soe Win of the Bee Keeping Division of the Ministry of Livestock Breeding and Fisheries. (WPD 6/25)

June 25: U Aung Kyin, head of the Forestry Department of the Institute of Agriculture, left June 23 to attend the June 26-29 meeting on forestry education in Bangkok sponsored by the FAO. U Hla Thaung, Principal of the Thegon Teachers Training School, left June 23 to attend the June 25-July 6 Regional Study Group Meeting on Teacher Education in Chiang Rai, Thailand, sponsored by the Principal Regional Office for Asia and the Pacific. Assistant Lecturer Dr. Maung Thinn of the Botany Department of Yangon University left to attend the June 26-July 12 Regional Workshop on Cryobiology at the Advanced Center of Cryogenic Research at Jadavpur University in Calcutta, India. (WPD 6/27)

Scholars Sent Abroad

June 4: The State has sent delegates, observers, and State scholars abroad "to study technology, science and technical knowhow." From Sept. 18, 1988 to Mar. 31, 1990, the totals sent are: 1,378 delegates; 459 observers; and 522 State scholars, for total of 2,359. Ministerial breakdowns are: Defence-324; Foreign Affairs-53; Energy-65; Mines-33; Transport & Communications-211; Social Welfare-16; Labour-23; Home & Religious Affairs-84; Information-56; Culture-97; Construction-22; Co-operatives-18; Industry (1)-76; Industry (2)-11; LIvestock Breeding & Fisheries-117; Agriculture & Forests-146; Planning & Finance-114; Trade-131; Education-99; Education [sic]-663. Also sent have been 8 farmers, 7 sugar cane workers, 4 rubber enterprise owners, 3 fisheries enterprise owners, 2 fishermen, and 6 workers from Industry (2). (WPD 6/5)

Buddhist Delegation to USSR

June 6: A 4-member Buddhist delegation left on a 12-day trip to the USSR. It comprises World Buddhist missionary Rev. U Panna Dipa, Religious Affairs Dept. Director (State Pariyatti Sasana Tekkatho Management Board Secretary) U Kyaw Lwin, former Rector of the Yangon State Pariyatti Sasana Tekkatho Rev. Tiloka and his lay disciple. (WPD 6/7)

ILO Conference

June 10: Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun left to attend the 77th Annual Conference of the International Labour Organization in Geneva, June 6-27. He was accompanied by Labour Department Director General U Tun Shwe and Director U San Din; Central Trade Disputes Committee Office Director U Saw U; Deputy Permanent Representative in Geneva U Win Mra; First Secretary U Thein Tun; Second Secretary U Kyaw Win; and Third Secretary U Haw Doe Swan; Tanyin Oil Refinery Electrical Engineer U Tin Tun; and Myanma Hotels and Tourism Services employee U Tin Hlaing. (WPD 6/11)

June 14: Addressing the ILO session, Minister for Transport & Communications and for Social Welfare and for Labour Lt-Gen. Tin Tun said the ILO should take into consideration the "individual national characteristics and special situation" of each member. "Every nation has its own national problems and specific situation and character. It is the duty of member Governments to meditate upon them against international obligations." Myanmar, he said, had always had a "comprehensive and effective labour administration...in order to oversee the rights and welfare of her workers as provided in the existing labour law."

Turning to current issues, he welcomed ILO concern with "the social implications of environmental issues," and the promotion of self-employment, since "the final solution to solve the unemployment problem is far from reality." He noted Myanmar's restructuring of its economy and the introduction of "the new open door economic policy and the encouragement of the rapid development of private sector and promotion of joint ventures," and its paving the way "for foreign investors by enacting a new investment law," which should increase employment. Finally, noting the importance of vocational education, he said he "would like to appeal earnestly to the [ILO] to consider the possibility of more technical assistance to Myanmar." (WPD 6/15) June 19: The Minister returned to Yangon. (WPD 6/20)

Educators to Japan

June 19: A 10-member education delegation headed by Basic Education Department Deputy Director (Student Affairs) U Thaung Shwe left on a study tour of Japan from June 19-July 5. (WPD 6/20)

Haj Pilgrims to Mecca June 19: 150 Moslem pilgrims left by BAC flight to Saudi Arabia to make the Haj to Mecca. (WPD 6/20)

MYANMAR GAZETTE

Appointments Confirmed

The State LORC has confirmed, after probation: June 6: U Thaung Nyunt as Director General, Attorney General's Office.

U Tin Htut as Managing Director, Myanma Metal Industries, Ministry of Industry (1).

U Myo Min as Managing Director, Vehicles, Machinery and Equipment Trading, Ministry of Trade. (WPD 6/7)

GOVERNMENT

Schools Reopen

June 11: Basic education schools reopened for the 1990-91 school year, including 33,499 basic education primary schools, 2,852 basic education middle schools, and 779 basic education high schools. In Yangon Division there are 2,083 primary, 214 middle, and 146 high schools. In Mandalay Division there are 3,629 primary, 202 middle, and 93 high schools. (WPD 6/12)

Tourism Law Adopted

June 20: State LORC Law No. 13/90 of June 20, 1990, the Myanmar Tourism Law, establishes the Myanmar Tourism Commission to regulate tourism, and requires licences for tourist enterprises, hotels, lodging houses, tourist transport businesses, tour guide businesses, etc., operating "for international tourists or foreign visitors." A Directorate established by the Government is to promote and improve the standard of tourism and administer and charge for licencing, and "stipulate conditions relating to foreign currency earned by the licence-holder" [full text published] (WPD 6/21)

Gambling Law Amended

June 29: State LORC Law No. 14/90 of June 19, the Law Amending the Gambling Law, rewrites Section 4(c) naming [and increaseing?] the officials authorized to issue warrants "to cause to enter, search the gambling house and make arrest." [text published] (WPD 6/30)

MILITARY

Insurgent Attacks

June 11: 8 KNU insurgents stopped a bus June 6 about 10 miles south of Mudon [Mon], abducted 2 passengers and robbed the others. (WPD 6/12)

June 29: KNU insurgents on June 24 abducted and hacked to death a villager from Kyungyi village, Shwegyin Twp. (WPD 6/30)

Military Medals Presented

June 6: Vice-Admiral Maung Maung Khin presented the following medals in Western Command: 19 gallantry; 10 military good service; 2 pyithu thargaung medal; 6 gallantry certificate.

He presented the following in South-East Command on June 5: 80 gallantry; 436 military good service; 97 pyithu thargaung medal; 8 certificate of honour. (WPD 6/7) June 7: General Than Shwe presented the following medals in

June 7: General Than Shwe presented the following medals in Yangon Command: 56 gallantry; 2,810 military good service; 56 pyithu thargaung medal; 49 gallantry certificate; 37 certificate of honour. (WPD 6/8)

June 10: Adjutant-General Lt-Gen. Aung Ye Kyaw on June 9 presented the following medals in Eastern Command: 25 gallantry; 532 military good service; 49 pyithu thargaung medal; 40 gallantry certificate; 1 certificate of honour.

On June 10 he presented the following in North-East Command: 11 gallantry; 129 military good service; 13 pyithu thargaung medal; 9 gallantry certificate. (WPD 6/11)

June 10: Quartermaster-General Lt-Gen. Phone Myint presented the following in North-West Command: 32 gallantry; 165 military good service; 18 pyithu thargaung medal; 43 gallantry certificate.

On June 9 he presented medals and certificates in Central Command [breakdown not given]. (WPD 6/11)

KNU Officer's Nephew Killed

June 25: The 44th LID on June 24 "captured dead" the nephew of KNU's No. 6 Brigade Caommander Shwe Sai, in the Wawlei region. Hsaung Jack was killed "attempting to escape" while trying to infiltrate at a checkpoint, June 23. His Thai companion will be interrogated and deported. (WPD 6/26)

ECONOMIC

Economic Articles

June 1,3: All-round development of Kyunhla, by Soe Myint. [Cont. (3) Economic facts about the Sagaing township. (4) Gold panning on the Mu river.]

June 4: Border areas' development journey to Mongma and Mongla, by Taungdwin Bo Thein. [Visit to border area near Kengtung {Shan}.]

June 4-5,7: The changing face of Taunggyi, by Ye Myint Pe. [(1) Myoma Markert; the Town Hall; Shukhinthar Park. (2) Kanbawza Park; Myakantha Park. (3) Aye Thar Yar "new town."]

June 6-8,15,17: SLORC's economic endeavours paving the way with flowers, by Duwun Kyai. [Cont. (15-17) "The Navarat Ratna Land." The new gems area, with reprint of Apr. 4 notification demarcating it. Navarat Ratna rubies compared with Mogok rubies. (18) "Selfsufficiency in copper in sight." History of No. 1 Copper Project in Sarlin [Sagaing], with estimated reserves of 133.6 million tons with 0.72 copper content. (19) "The up and coming coal." "Myanma can produce only about 3 million tons of coal and these have to be sent to the Steel Mill in Maymyo and the No. 1 Namtu Bawdwin industry."]

June 8: Kalaw, the gate way to southern Shan State, by Ye Myint Pe. [From Taunggyi to Kalaw. The Park and swimming pool.]

June 9-10,23: Construction work gaining momentum in Kungyangonn & Kawhmu Townships, by Tha Tun Wai. [(1-3) Visit to two Yangon Division townships.]

June 18,22: Pathein yesterday and today, by Win Naing Aye.

[Progress in Pathein.]

June 25: A visit to Pindaya, by Ye Myint Pe. [Attractions of Pindaya, in southern Shan State.]

June 26: A visit to the Inle Lake, by Ye Myint Pe. [Attractions of Inle Lake.]

June 27-28: The activities of foreign oil companies, by R Zatu. [(1) Seismic surveys being undertaken for foreign oil companies listed. (2) Workers (both foreign and local) are paid in US Dollars. As with seamen working abroad, 1/4 of the dollars go to the Government, which converts it into kyats, and the remaining 3/4 goes into Foreign Exchange accounts which the worker "can use for buying foreign goods from Department Stores."]

Joint Ventures

June 1: A production sharing contract was signed between No. 2 Mining Enterprise and Sea Exploration and Mining (Myanmar) Co., Ltd. of Thailand, represented by Director Mr. Thawat Niranatvarodom, for offshore tin exploration and production in Block "X". This is the second contract with this company, and is one in a series of contracts to be signed for tin off Tanintharyi Division. "The first group of dredgers from Takuapa, Phangnga, Thailand arrived in Myanmar during the last week of April 1990 and are now doning exploration work in Block IV." It is hoped that fruitful results will come from Block IV as well as Block X; the latter is closer to Thailand, and conditions are "very much similar." But the Thai representative noted that tin prices were very low. (WPD 6/2)

June 2: Ministry of Trade Notification No. 11/90 of June 2 creates a private joint venture company, Myanmar Segyi International Ltd. made up of Union of Myanmar Holdings Ltd. and the Segyi Corporation of Korea, for the "manufacturing and marketing of textile materials." Its capital, of K 8,500,000, is divided into 850 shares of K 10,000, of which 340 will be held by Union of Myanmar Holdings Ltd. and 510 by Segyi. (WPD 6/3)

June 3: Ministry of Trade Notification No. 12/90 of June 3 establishes the Daewoo Electronics Myanmar Co., Ltd., a private joint venture established by Myanma Heavy Industries of Ministry of Industry (2), and Daewoo Electronics Co., Ltd. of Korea, represented by President Yoon Young Suk, for "manufacturing and marketing of electric and electronic household products. Its capital is US\$ 12,000,000 (equivalent to K 80,400,000), divided into 12,000 shares of US\$ 1,000 (equivalent to K 6,700), of which Myanma Heavy Industries will hold 5,400 and Daewoo Electronics 6,600. Shares will be subscribed in US dollars. (WPD 6/4)

June 17: Ministry of Trade Notification No. 14/90 of June 17 establishes the Myanmar Concord Development Organization, Ltd., as a private joint venture company to "carry out economic development projects, such as the New Yangon Airport, New Mandalay Airport, New Yangon City development construction," composed of the Government of the Union of Myanmar, represented by the Yangon City Development Committee and the Planning Department of the Ministry of Planning & Finance, and the Daichi Company, Ltd. of Japan, represented by its President. The joint venture has an authorized capital of US\$ 1 million (equivalent K 6,700,000) composed of 1,000 shares of US\$ 1,000, divided equally between the Myanmar Government and Daichi. (WPD 6/18)

June 27: Ministry of Trade Notification No. 15/90 of June 27 establishes the private joint venture Myanmar Hotels International Co. Ltd., for "renovation of Strand Hotel, Inya Lake Hotel, Thamada [President] Hotel and new construction projects," with a capital of K 80,400,000 divided into 8,040 shares of K 10,000, divided equally between the Ministry of Trade, represented by the Myanma Hotels and Tourism Services, and Strand Hotels International Ltd. of British Virgin Islands, represented by Directors Adrian Zecha, Bernard Pe Win, and Peter Brown. (WPD 6/28)

Construction Projects

June 1: The Myaing Chaung Dam in Myaing Township, and the Taungkhayan Chaung Dam in Gangaw Township, Pakokku Township Sector, Magway Division, will be integrated as the Small-Scale Irrigation Project Part (1), which will make possible irrigation, respectively, of 1,000 and 5,000 acres, as well as supplying water to the people of Myaing. The project will be completed by 1993, and will cost K 44 million. [Maps] (WPD 6/2)

June 4: The Mandalay-Kawlin-Wuntho electric power line was inaugurated June 1, providing 24-hour electricity to the No. 2 Special Metal Gold Production Factory in Kyaukpahto Station in Kawlin Twp. [Sagaing]. The 132 KV line is 132 miles long. (WPD 6/5)

June 16: The foundation stone was laid for the Pathein Hotel, on the Pathein-Monywa road, facing the Kanthonsint in Pathein. There is a new golf course south of the hotel. (WPD 6/17)

Registrations

June 1: During May, registrations were granted to 76 exporters, 32 importers, and 37 commission agents; bringing total registrations to 901 exporters, 278 importers, and 239 commission agents.

Also during May, registrations were granted to 37 limited companies, 4 foreign company branch offices, and 12 partnerships, bringing total registrations to 254 companies, 46 branches, and 403 partnerships. (WPD 6/2)

Satellite Town Construction

June 2: In a visit to Dagon Myothit, State LORC Secretary (1) Maj-Gen. Khin Nyunt said that it was planned "to possess characteristics of a town and service personnel should therefore have no doubts about the construction activities" 19,000 houses had been built or were being built in two months. He called for speedy construction of drains in areas that had been flooded by the rains, and met with residents "who presented requirements such as rice and construction materials." (WPD 6/3)

June 9: On a visit to Dagon Myothit, Yangon Commander Maj-Gen. Myo Thit "called for efforts so that the activities to be carried out for ensuring the smooth flow of water from low-lying and inundated areas would be completed in time.... Concerted efforts...must be made for preventing the low-lying areas from being flooded in Dagon Myothit. He further stated that steps must be taken so that the schools in Dagon Myothit could be opened without difficulty " (WPD 6/10)

Imports

June 17: The final 53 Leyland buses, of 100 ordered from the Egged Israel Transport Society Ltd. of Israel, arrived on the MV Sagaing. (WPD 6/18)

Basic Commodities

June 7: The Tatmadaw's Nyaung Yoe fishing trawlers arrived June 6 with 20,000 viss of fish. "Fish are now on sale at chepaer price ranging from K 8.50 to K 22 per viss." (WPD 6/8)

June 15: The MV Pha-an will arrive from Singapore June 16 with 1,495 tons of goods, including 119,600 corrugated iron sheets (418 tons) and 876 tons of palm oil. The MV Bagan will arrive from Singapore June 18 with 1,664 tons of goods, including 128,000 corrugated iron sheets (622) tons and 876 tons of palm oil. (WPD 6/16)

June 29: 18,421 drums (3,500 metric tons) of palm oil arrived on the MV Myoma Ywa, and 13,157 drums (2,500 tons) on the MV Myeik. They will be distributed soon. (WPD 6/30)

Sales Outlet Opened

June 7: The Myanmar Paramee Sales Centre was opened at 404 Maha Bandoola St., Yangon, by Singapore Paramee Trading. "Electrical goods, personal goods, foodstuff and house roofings are available at the shop and can be bought with both foreign exchange and Myanmar currency." (WPD 6/8)

Y-12 Demonstration Flights

June 7: A demonstration flight of the Y-12 Aircraft was given at Yangon Airport by M/S Airtrust (S) Pte. Ltd. of Singapore and M/S China National Aero Technology Import Export Corporation (CATIC) of China. It is a 17-seat short haul, multi-role commuter aircraft, selling for about US\$ 2 million. (WPD 6/8) // June 8: Vice President Wang Dawei of CATIC and President Peter Fong of Airtrust called on Minister for Planning & Finance and for Trade Brig-Gen. Abel. (WPD 6/9) // June 9: The Y-12 made a demonstration flight over Bagan-Nyaung-U, Gangaw, and Kyauktu. (WPD 6/10)

Private Gems Sales

June 8: Jades and gems deposited by Myanmar citizens with the Myanma Gems Enterprise will be put on sale at the Gems Emporium or at gems sale shops. Sellers must "give assurance" that the gems "came into their possession by inheritance or by lawful means," but "no enquiries or investigation will be made regarding the personal undertakings. Taxes will not be assessed on them, either." Announcement No. Zagwe/Ka Ma 3/1 of Dec. 1, 1989 is "declared null and void with this announcement." (WPD 6/9)

Export Prices

June 14: The following were actual export prices during May (FOB per metric ton): Broken Rice

A1 & Extra Mixed (1990) US\$ 166 A1 & 2 Mixed (1990) 162 Beans Black Matpe-FQ (1990) 295 Black Matpe-SQ (1990) 470 Butter Beans-FAQ (1990) 420 Toorwhole-FAQ (1990) 295 Peyin Beans, Yellow-FAQ (1990)290 Pedesein Beans-FAQ (1990) 315 (WPD 6/14)

Rainfall in Yangon Rainfall since January 1, 1990, in inches, at Yangon's three weather stations of Yangon Airport (YA), Kaba-Aye (KA), and Central Yangon (CY) was: As of June 1 19.76 14.80 22.87 June 1 19.76 14.80 22.87 June 15 32.40 24.53 32.60 June 30 45.79 41.85 48.66

HEALTH

AIDS

June 1: AIDS situation today, by Dr. Tin Tun Oo. [Cont. (2) In Myanmar "those individuals identified by blood-test as having AIDS virus are mainly drug-addicts and a very few were found to be caused by sexual affairs.]

June 4: Consultants Mr. Tarantola and Mr. Jansegers on Acquired Immune Deficiency Syndrome (AIDS) of the World Health Organization called on Minister for Health and for Education and Chief Commanding Officer of the University Training Corps Col. Pe Thein and health officials to discuss WHO-assisted short and long term programmes in combatting AIDS. (WPD 6/5)

June 11: Prof. Theerawat Hemachudha and Assoc. Prof. Praphan Phanupak of Chulalongko[r]n University gave lectures on AIDS and rabies at the Medical Research Department, sponsored by M/S Merieux Thailand Ltd. and the Thai Red Cross Society. (WPD 6/12)

June 18: A delegation led by Shan State Deputy Health Department Head Dr. Kyaw Hein and Editor-in-Chief of the Myanmar News Agency (Internal) Maj. Zaw Min Thein left to attend the 6th International Conference on AIDS in San Francisco, USA, to be held June 20-24. (WPD 6/19)

Tobacco

June 22: Growing up without tobacco, by Dr. Tin Tun Oo. [Health dangers of tobacco. "Let us all, including students and youths, stop smoking and strive for achieving the goal of tobacco-free society.]

Narcotics Day

June 26: International Day against Drug Abuse and Illicit Trafficking was celebrated, with a message from Minister for Home & Religious Affairs and for Information and for Culture Lt-Gen. Phone Myint, who is Chairman of the Central Committee for Drug Abuse Control, and various ceremonies around the country. (WPD 6/27 etc.)

SPORTS

Rowing Team Returns

June 27: The Myanmar Rowing Federation team returned from the June 22-23 South-East Asia Regatta in Colombo, Sri Lanka, where it placed second in the fours event, second and third in the pairs event, and third in the sculls event. Myanmar, India, Hong Kong and Sri Lanka participated. Team members were coach U San Maung and rowers Phone Win, Min Thu, Nyunt Thaung, Tun Tun Soe, and Kyaw Win. (WPD 6/28)

CULTURAL

Literary Articles June 3,10,17,24: Myanmar Proverbs, by Dr. U Hla Pe. [Cont. (59-62] June 3,10,17,24: 20th Century Myanmar Poets & Poems, by Htila Sitthu. [Cont. (32-33) Min Yu Wai's Yay Khat Chain Poems. (34) Min Yu Wai's "Their village, their bridge." (35) Min Yu Wai's "Poetry for children"] June 3,10,17: Foundation of Myanma Culture, by Hnaphet Hla. [(1-3) Myanma literature & the ten Major Jatakas.] June 3,10,17,24: Short Stories. [(1-2) "Flowers for my sisters," by Htin Lin. (2) "No greedy but needy," by Pe Than. (3-4) "Fish in low water," by Htin Lin. (4) "Aggressiveness," by Tun Aung Kyaw.] June 3,10,17,24: Poems on ancient Bagan, by Zawgyi, in Myanmar and English. [Cont. (6-cont. 2 pts.) "Physical Strength, Spiritual Power. (7 2 pts.) "The beauty of Kyansittha's spirit."] Historical & Cultural Articles June 3: Bagan period trees, by Thein Than Tun. [List of 89 trees, including "jungle trees and garden trees," in Myanmar and English transliteration, found recorded in Pagan period inscriptions.] June 17: Pot drum music & dancing, by Tin Tun U (Culture). [Konbaung and modern "pot drum" music.] Moral & Religious Articles June 24: The Buddha's instruction in kingly power, by Tint Lwin. [Morality for rulers.] TV Relay Stations May 31: A TV relay station was opened at Loimwe [Shan]. (WPD 6/1)June 1: A TV retransmission station was inaugurated in Lashio [Shan] on May 30. (WPD 6/2) Archaeological Reconstructions June 10: Central Command Commander Maj-Gen. Tun Kyi and North-West Command Commander Brig-Gen. Kyaw Min visited Bagan-Nyaung-U on

June 5. Ancient Bagan City Excavation Committee Chairman Maj-Gen. Tun Kyi said "The excavation of ancient Bagan City is aimed at rekindling the patriotic spirit and at attracting foreign tourists with ancient cultural edifices." Nyaung-U Township LORC Chairman Capt. Than Win "reported on the excavation work and resettlement of people from ancient Bagan city at a new town." (WPD 6/11)

June 12: Minister for Home & Religious Affairs and for Information and for Culture Lt-Gen. Phone Myint visited Inwa [Mandalay] to inspect "the progress of digging old Inwa city moat, excavation of old Inwa city wall, renovation and reconstruction work of Mai Nu brick monastery and Nanmyint tower, the dredging of Thamidaw pool and the situation of maintaining Bargayar Kyaungtaikgyi." Then they visited the Lawkatharaphu Zedidawgyi, and inspected the renovation and reconstruction of the Sinkyon fortress on the east bank of the Ayeyarwady River. (WPD 6/13)

June 17: Southern Command Commander Maj-Gen. Aye Thoung discussed the ancient Hanthawady Palace, and said that "the palace should retain its original position and renovation work should be carried out at places only when it is necessary." (WPD 6/18)

Shwedagon Escalators Open

June 12: The eight new escalators (four up; four down) at the Western Stairway of the Shwedagon Pagoda were opened to the public. They can carry 6,800 passengers an hour. The escalators cost US\$ 710,000, excluding transport; total cost including installation was K 7.4 million. They will be open to the public from 5 am to 8 pm; visitors who use them "may contribute funds of their own free will." (WPD 6/13)

MISCELLANEOUS

Crime News

Names and addresses of culprits generally included. June 7: Mandalay police on May 15 seized 181 bottles of

phensedyl worth K 59,730. A man was arrested. (WPD 6/9) June 16: Yangon police on June 14 seized 23.36 grams of heroin on Kyongyi St. between 17th and 18th Sts. in Latha Twp. A man and

wife were arrested. (WPD 6/17)

June 17: Security units at Mansan Village checkpoint in Namtu Twp. [Shan (North)] seized 32.5 kilos of heroin worth K 4.5 million from a car. Two traffickers were seized. (WPD 6/18)

June 19: Hsipaw police on June 12 seized 7.8 kilos of heroin from a Mining Enterprise truck in Namtu, and arrested the driver and mechanic. (WPD 6/21)

June 20: The Monywa anti-drug squad on May 26 seized 26.26 kilos of raw opium from a car, and arrested 3 people. (WPD 6/21)

June 27: Yangon Railway Police on June 18 seized 129 bottles of phensedyl from a passenger arriving from Mandalay; he was arrested. (WPD 6/28)

Obituaries

[English language obituaries only; there are periodic obituary notices in Myanmar as well.]

no date: U Thein Maung (a) C. Sathyanandan, died in Yangon. [family acknowledgement] (WPD 6/1)

May 31: Mr. Joseph D'ramous, Myanma Railways (retired), uncle of U Moe Tha, died in Yangon, aged 78. (WPD 6/2) May 31: U Kyaw Myint (a) Wu Cowie, husband of Daw Khin Win (a)

May 31: U Kyaw Myint (a) Wu Cowie, husband of Daw Khin Win (a) Gladys, brother of...Yin Law Nwe (a) Annie Wu (U.S.A.)...died in Yangon, aged 63. (WPD 6/3)

June 2: Kawshalya Devi, wife of Mr. R.A. Verma (Asst. Secretary of All Burma Hindu Central Board..., died in Yangon, aged 52. [Hindu] (WPD 6/2)

June 6: Dr. Syed M.A. Aziz, M.B., B.S., DH.(Bombay), Social Security Scheme, Workers Hospital, died in Yangon, aged 60. [Sunni Moslem] (WPD 6/7)

June 9: Daw Than Tin, retired teacher, Kingswood School, Kalaw, widow of the late Sayagyi U Kok of Taunggyi, died in Yangon, aged 83. [Christian] (WPD 6/11) June 12: Daw Hla May (Mrs. Walter Kaing), died in Yangon (Insein), aged 80. [Baptist] (WPD 6/13) June 11: Daw May Yin Thein, nee Winifred Tun Pe, wife of U Tin Tun (former General Manager, Union Bank of Burma), died in King of Prussia, Pennsylvania, U.S.A., aged 70. [Christian] (WPD 6/14) June 12: P. Narayana Rao, Mawlamyine, died in Yangon, aged 32. [Hindu] (WPD 6/13) June 20: Dr. Daw Cissie, wife of U San Ba (Retired D.F.O.) mother of U Soe Lwin (Daw Marlar), Manager of Kandawgyi Hotel and Principal of Myanmar Hotel & Tourism Training Centre...and Daw Mi Mi Win (U Maung Maung) U.S.A., died in Yangon, aged 86. [Anglican] (WPD 6/21)June 20: Mr. Oscar Vivan Davids, retired driver, Myanma Railways, husband of Mrs. M. Davids, died in Yangon, aged 76. [Christian] (WPD 6/24) June 21: U Htin Ni, husband of the late Daw Hmi, died in Yangon, aged 77. [Christian] (WPD 6/23) June 22: Pu Lam Za Thang, husband of the late Daw Cing Do, father of Rev. Simon Pau Khan En, Associate General Secretary, MBC, died in Yangon, aged 88. [Christian] (WPD 6/24) June 23: Daw Yee, 14, Inyamyaing Rd., wife of the late U Khin, died in Yangon, aged 80. (WPD 6/24) WPD Seeks Foreign Subscribers Foreign Subscribers Read Working People's Daily and Learn the Truth about Events in the Union of Myanmar. All the News and Views. Foreign subscriptions promptly dealt with Contact Circulation Manager Phone 76260: Post Box 43 Telegraphic address PED 212, Theinbyu Street, Yangon Union of Myanmar (WPD 6/3,10,16 etc.) Riverboat Capsizes June 20: The privately owned double-decker Nan Win Kyi, on a trip from Hinthada, capsized near Kadwe Village-tract on the Kokkowa River on June 19. Of its more than 200 passengers, 147 were rescued and 7 bodies recovered. (WPD 6/21) +-+-+-+ TO SUBSCRIBE Write to Hugh C. MacDougall, 32 Elm Street, Cooperstown, NY 13326. Annual Subscriptions: Individuals - US\$ 40.00 Institutions - US\$ 50.00 Add Postal surcharge for -Canada - US\$ 1.50 Foreign (surface) - US\$ 2.00 Europe (air) - US\$ 18.00 Asia (air) - US\$ 23.00 [additional charge for US\$ check on foreign bank - \$5.00] NOTE: Checks should be payable to: Hugh C. MacDougall. Please indicate the issue with which you wish your subscription to begin (available from April 1987). Also available: Party Lists (alphabetical and numerical, as of May 27 election) - \$5.00 Saw Maung's Nov. 10 speech - \$5.00 BCP 1988 Politburo Document - \$5.00 [plus foreign postage surcharge]