

**ELIGIBLE CANDIDATES TO APPEAR IN THE EXAMINATION FOR THE POST OF
RECORD KEEPER**

Sl. No.	Name of the applicant & Address
1.	Mr. Yuvaraj Gurung S/o Mani Kumar Gurung R/o Dovan, Perbing, South Sikkim
2.	Ms. Mangal Maya Limboo D/o Mr. Budhi Raj Limboo R/o Mangshila, North Sikkim
3.	Mr. Benjamin Subba S/o Mr. Ajit Subba R/o Development Area, Gangtok, East Sikkim
4.	Ms. Romela Lepcha D/o Mr. Tshering Lepcha R/o Chujachen, Rongli, East Sikkim
5.	Ms. Rekha Gurung W/o Mr. Prakash Gurung R/o Deythang, Rinchenpong, West Sikkim A/p Deorali School Road, Gangtok, East Sikkim
6.	Mr. Zigmee Topzer Sherpa S/o Mr. Passang Lhendup Sherpa R/o Upper Phalidara, Namchi, South Sikkim
7.	Mr. Sandeep Pradhan S/o Mr. Aita Kr. Pradhan R/o Tadong College Valley, Gangtok, East Sikkim
8.	Mr. Phurba Tshewang Bhutia S/o Mr. Tempo Bhutia R/o Deorali Bazar, Gangtok, East Sikkim
9.	Mr. Lijen Manger S/o Mr. Nar Bahadur Manger R/o Melli, South Sikkim
10.	Ms. Sonam Ongmu Lachungpa (Bhutia) D/o Lt. Phurbo Thendup Bhutia R/o Lachung, North Sikkim A/p Deorali School Road, Gangtok, East Sikkim

11.	Mr. Amosh Kiran Rai S/o Mr. Prakash Rai R/o Namli, behind Smile Land Ranipool, East Sikkim
12.	Mr. Abinash Shrestha S/o Mr. Rup Narayan Pradhan R/o Bardang, Singtam, East Sikkim
13.	Ms. Shrada Bhujel D/o Mr. Subash Bhujel R/o Namphing GPU, Pabong, South Sikkim
14.	Mr. Tenzing Dichen Dorjee S/o Lt. Nim Tshering Bhutia R/o Upper Syari, Gangtok
15.	Mr. Kabin Rai S/o Mr. Bal Bir Rai R/o Chumbong, West Sikkim
16.	Mr. Tashi Gyalsten Bhutia S/o Mr. Nim Tseten Bhutia R/o Bojoghari, Gangtok
17.	Ms. Sewantika Sharma D/o Mr. Jai Narayan Sharma R/o Dodok, West Sikkim
18.	Mr. Dawa Bhutia S/o Mr. Sonam Gyatso Bhutia R/o Kewzing, South Sikkim
19.	Ms. Chewang Doma Sherpa W/o Mr. Suman Gurung R/o Lingding, East Sikkim
20.	Ms. Sangay Doma Bhutia D/o Mr. Pema Hishey Bhutia R/o Rongyek, Gangtok East Sikkim
21.	Mr. Kunchok Palzang Bhutia S/o Mr. Tempo Tshering Bhutia R/o Middle Sichey, East Sikkim
22.	Mr. Ashok Limboo S/o Mr. Maksha Limboo R/o Bermiok, Daring South Sikkim
23.	Mr. Gagan Basnett S/o Mr. Dilli Ram Basnett R/o Dentam, West Sikkim

24.	Ms. Jharna Pradhan D/o Mr. Kharga Bahadur Pradhan R/o Deorali, East Sikkim
25.	Ms. Dimple Sharma D/o Mr. Chandra Shekher Sharma R/o Jorethang, Majhigaon A/p New STNM Hospital, Sockhaygang, below Hotel Sambala Inn, East Sikkim
26.	Mr. Anup Bhandari S/o Mr. Nar Bahadur Bhandari R/o Malbasey, West Sikkim
27.	Mr. Karma Hishay Bhutia S/o Mr. Sonam Palzor Bhutia R/o Sang, East Sikkim
28.	Mr. Dorjee Ongyal Bhutia S/o Mr. Ugen Tashi Bhutia R/o Namchi, South Sikkim
29.	Mr. Pranil Subba S/o Lt. A.B Subba R/o Upper Sichey, Gangtok East Sikkim
30.	Ms. Krishna Gurung D/o Hom Bdr Gurung R/o Lower Sichey, East Sikkim
31.	Ms. Richa Tamang D/o Mr. Kishan Tamang R/o Upper Sichey, East Sikkim
32.	Ms. Tshering Ongmu Bhutia D/o Ngutok Bhutia R/o Rajbhawan, Gangtok East Sikkim
33.	Ms. Dipika Sivakoti W/o Mr. Rajesh Sharma R/o Lower Luing, East Sikkim
34.	Mr. Ujal Bhusal S/o Mr. Puran Kumar Bhusal R/o Rongli, East Sikkim
35.	Mr. Yanku Dorjee Tamang S/o Mr. Mohan Kumar Tamang R/o Tathangchen, Gangtok East Sikkim

36.	Mr. Tagey Bhutia S/o Lt. Sonam Dadul Bhutia R/o Upper Tanak, South Sikkim
37.	Ms. Dorjee Denka Rana D/o Mr. Ram Bahadur Rana R/o Chandmari, Gangtok East Sikkim
38.	Mr. Dhan Bir Tamang S/o Mr. Ratna Bdr Tamang R/o Upper Pechreak, West Sikkim
39.	Mr. Nitant Chettri S/o Dal Bahadur Chettri R/o Yangang, South Sikkim
40.	Mr. Sanjeev Cintury S/o Lt. Tara Bahadur Cintury R/o Temi Tarku, South Sikkim
41.	Ms. Nim Lhamu Lepcha D/o Mr. Tenzing Lepcha R/o Tintek Rakdong East Sikkim
42.	Mr. Manoj Adhikari S/o Lt. Nandalal Adhikari R/o Luing Tumi Dara, East Sikkim
43.	Mr. Sonam Ongden Lachungpa S/o Mr. Lhakpa Gyentsen R/o Lachung, North Sikkim
44.	Mr. Sadesh Chhetri S/o Lt. Mitra Bdr Chhetri R/o Chujachen, Lok- Lungchok East Sikkim
45.	Mr. Dewakar Sharma S/o Mr. Hari Kumar Sharma R/o Lidong Busty, Dentam West Sikkim
46.	Ms. Rachana Chettri D/o Mr. KB Subba R/o Development Area, Gangtok East Sikkim
47.	Ms. Anjali Bhitrikoti D/o Mr. Birkha Bdr Bhitrakoti R/o 5 th Mile, Tadong, East Sikkim

48.	Ms. Dawa Doma Bhutia D/o Lt. Tshering Dorjee Bhutia R/o Lingtam, East Sikkim
49.	Mr. Armendra Dahal S/o Lt. Devi Prasad Dahal R/o Cheuribotey, Central Pendum, East Sikkim
50.	Ms. Pem Choden Bhutia D/o Mr. Namgay Bhutia R/o Rongyek, East Sikkim
51.	Mr. Wangchuk Lama S/o Mr. Manoj Lama R/o 5 th Mile, Tadong, East Sikkim
52.	Mrs. Pem Lhamu Tamang W/o Mr. Banit Kumar Tamang R/o Temi Bazar, South Sikkim
53.	Mr. Sahil Rai S/o Mr. Tara Kumar Rai R/o 6 th Mile, Tadong, East Sikkim
54.	Ms. Tshering Doma Bhutia D/o Chundi Bhutia R/o Middle Sumin, East Sikkim
55.	Mr. Yadap Chhetri S/o Mr. Gyan Bdr Chhetri R/o Sadam, Sukbare South Sikkim
56.	Mr. Anurag Sharma S/o Mr. Gopal Das Sharma R/o Ralong Namlung, South Sikkim
57.	Ms. Chunki Bhutia D/o Lt. Norbu Gyatso Bhutia R/o Chandmari, East Sikkim
58.	Ms. Ringzing Wangmo D/o Lt. Needup Bhutia R/o Middle Sumin, East Sikkim
59.	Mr. Mayal Lepcha S/o Mr. Jorbu Tshering Lepcha R/o Hee Gyathang, Lower Dzongu, North Sikkim

60.	Ms. Bindhya Subba D/o Mr. Lall Hang Subba R/o Sakyong Sang, East Sikkim
61.	Ms. Manju Gurung D/o Mr. Indra Bdr Gurung R/o Deythang, West Sikkim
62.	Mr. Tarun Rai S/o Mr. Tika Man Rai R/o Jorethang Nayabazar, South Sikkim
63.	Mr. Neron Nongjut Lepcha S/o Mr. Chheossoni Dorjee R/o Kanamlik, Namthang, South Sikkim
64.	Ms. Sonu Giri D/o Mr. Akber Giri R/o Singling Phuncheybong, Soreng, West Sikkim
65.	Mrs. Sangay Doma Bhutia W/o Mr. Pranay Lama R/o Upper Syari, East Sikkim
66.	Mr. Anup Pradhan S/o Mr. Bharat Pradhan R/o Rongli, East Sikkim
67.	Ms. Khem Maya Chettri D/o Mr. Tek Bahadur Guragai R/o Samdong, East Sikkim
68.	Mr. Tenzing Gasang Bhutia S/o Mr. Namgyal Bhutia R/o Development Area, East Sikkim
69.	Ms. Arpana Thapa D/o Mr. Chet Kumar Thapa R/o Sang Sakyong, East Sikkim
70.	Ms. Eden Sherpa D/o Mr. Phurba Wangdi Sherpa R/o Damthang, South Sikkim
71.	Mr. Ayom Limboo S/o Mr. Birkha Bdr Limboo R/o Rumbuk Busty, Sombaria West Sikkim

72.	Ms. Phur Phuti Sherpa D/o Lt. Chenga Sherpa R/o Latuk Pakyong, East Sikkim
73.	Mr. Udai Kalikotay S/o Mr. Nar Bdr. Kalikotay R/o Ranka, Gangtok East Sikkim
74.	Mr. Tshering Namgyal S/o Mr. Namgyal Dhophapa R/o Gangtok, East Sikkim
75.	Mr. Sandeep Limboo S/o Mr. Hanjjit Limboo R/o Lungchok, Sombaria, West Sikkim
76.	Mr. Dawa Norbu Bhutia S/o Mr. Bhaichung Bhutia R/o Borong Phamtam, Lower Polok, South Sikkim
77.	Mr. Sonam Chewang Bhutia S/o Mr. Karma Namgyal Bhutia R/o Rayong Ravangla, South Sikkim
78.	Mr. Rewas Dahal S/o Mr. Suraj Kumar Dahal R/o Nagi Namthang, South Sikkim
79.	Ms. Sushmita Pradhan, W/o Mr. Pradeep Pradhan, R/o Chandmari, Below TV Tower, East Sikkim
80.	Ms. Sumi Tamang D/o Mr. Bir Bdr. Tamang R/o Upper Syari, Gangtok East Sikkim
81.	Ms. Mani Kala Subba D/o Mr. Ram Prasad Subba R/o Upper Arithang, Gangtok, East Sikkim
82.	Mr. Purna Bahadur Tamang S/o Mr. Dhan Bahadur Tamang R/o Phodong, Lower Rongong North Sikkim

83.	Mr. Milan Gurung S/o Mr. Gyan Bdr. Gurung R/o Arithang, Gangtok, East Sikkim
84.	Ms. Sangita Subba D/o Mr. Suk Bdr. Subba R/o Lower Tathangchen East Sikkim
85.	Ms. Punam Manger D/o Mr. Santosh Kr. Manger R/o Chujachen, Rongli A/p Arithang, Gangtok, East Sikkim