

9TH NATIONAL ASSEMBLY FROM 1990 TO 1993
LIST OF MEMBERS & ADDRESSES

N.W.F.P-26

S. No	Constituency	Name	Permanent Address	Remarks
1.	NA-1 Peshawar-I	Mr. Ghulam Ahmed Bilour	Bilour House, Jheel Road, Peshawar Cantt	
2.	NA-2 Peshawar-II	Vacant		
3.	NA-3 Peshawar- cum- Nowshera	Arbab Muhammad Zahir	65, Sir Syed Road, Peshawar	
4.	NA-4 Nowshera	Mr. Muhammad Ajmal Khan Khattak	P.O. Akora Khattak, Distt. Peshawar	
5.	NA-5 Charsadda	Maulana Muhammad Hassan Jan	Madni Manzil, Madni Mohallah Near Sugar Mill, Charsadda	
6.	NA-6 Mardan-I	Mr. Muhammad Azam Khan Hoti	Near Khyber Tobacco Company, Mardan	
7.	NA-7 Mardan-II	Haji Sarfaraz Khan Hatihan	Vill. Hatihan Distt. Mardan	
8.	NA-8 Swabi	Mr. Rehmanullah Khan	Vill. Naway-Kilay, Tehsil & Distt. Swabi	
9.	NA-9 Kohat	Syed Iftikhar Hussain Gillani	H.No.2, St. No.32, F- 8/1, Islamabad	
10.	NA-10 Karak	Mr. Muhammad Aslam Khan Khattak	3 Park-Lane University Town, Peshawar	
11.	NA-11 Abottabad-I	Sardar Mahtab Ahmed Khan	485, Mansehra Road, Abottabad	
12.	NA-12 Abottabad- II	Mr. Javed Iqbal Abbasi	H.No.70, Mansehra Road Near Supply Bazar, Abottabad	
13.	NA-13 Abottabad- III	Mr. Gohar Ayub Khan	5-Liaqat Road, Abottabad	Speaker National Asembly of Pakistan
14.	NA-14 Mansehra-I	Sardar Muhammad Yousuf	Lubar Kot Road, near Degree College, Mansehra	
15.	NA-15 Mansehra-II	Nawabzada Salahuddin Saeed	Vill. Shergarh, Distt. Mansehra	
16.	NA-16 Mansehra-III	Mr. Alamzeb Khan	Vill. & P.O. Thakot Tehsil Batgram, Distt. Mansehra	

17.	NA-17 Kohistan	Maulvi Muhammad Amin	Vill. & P.O. Komila, Tehsil Dasu, Distt Kohistan	
18.	NA-18 D.I.Khan	Mr. Fazal Karim Kundi	Kundi Model Farm, Chashma Road, D.I.Khan	
19.	NA-19 Bannu-I	Maulvi Ali Akbar	Jamia Anwar-ul-Uloom, Chak Dadan, P.O. Mira Khel, Distt. Bannu	
20.	NA-20 Bannu-II	Mr. Naseer Muhammad Maidad Khel	Vill. Nar Sahib Dad, P.O. Serai Naurang, Distt. Lakki Marwat	
21.	NA-21 Swat-I	Mr. Khaliq Dad Khan	Office Jamt Islami, Main Bazar, Mingora, Distt. Swat	
22.	NA-22 Swat- II	Mr. Abdul Matin Khan	Vill & P.O. Bajkatta, Tehsil Daggar. Distt. Bunair	
23.	NA-23 Swat- III	Mr. Muhammad Afzal Khan	Vill. & P.O Drush Khela, Distt. Swat	
24.	NA-24 Chitral	Shahzada Mohiuddin	Chairman, Distt. Council, Chitral	
25.	NA-25 Dir	Mr. Najmud Din	Lowri House, Dir	
26.	NA-26 Malakand Protected Area-cum-Dir	Mr. Ahmed Hassan	Vill & P.O. Ziarat Distt. Dir	

THE FEDERALLY ADMINISTERED TRIBAL AREA

(FATA-8)

27.	NA-27 Tribal Area-I	Haji Baroz Khan	DA Mohand Maina, Zaryab Colony, Peshawar	
28.	NA-28 Tribal Area-II	Syed Yousuf Hussain	Yousaf House, Para Channar	
29.	NA-29 Tribal Area-III	Malik Speen Gul	Main Bazar, Tehsil Hangu, District Kohat	
30.	NA-30 Tribal Area-IV	Mr. Muhammad Ajmal Khan	Jahangir House, Miran Shah, North Waziristan	
31.	NA-31 Tribal Area-V	Haji Sakhi Jan	Vill. Dosti Amala Tehsil Tank, District D.I.Khan	
32.	NA-32 Tribal Area-VI	Haji Lal Karim	Vill & P.O. Nawagai, Bajaur Agency	
33.	NA-33 Tribal Area-VII	Haji Muhammad Ayyub Afridi	Vill. Paind Khel P.O. landi Kotel Khyber Agency	

34.	NA-34 Tribal Area-VIII	Malik Muhammad Aslam Khan Afridi	Shakeel Market, Darra Adam Khail, N.W.F.P	
-----	------------------------	----------------------------------	---	--

FEDERAL CAPITAL-01

35.	NA-35 Federal Capital	Mr. Muhammad Nawaz Khokhar	10-Nazimuddin Road F-8/1, Islamabad	Deputy Speaker National Assembly of Pakistan
-----	-----------------------	----------------------------	-------------------------------------	--

THE PUNJAB

36.	NA-36 Rawalpindi-I	Mr. Shahid Khaqan Abbasi	H.No.4, Street No.17, F-7/2, Islamabad	
37.	NA-37 Rawalpindi-II	Raja Muhammad Zaheer Khan	Dhoke Raja Karm, Khan Chohan, Gujar Khan, Distt. Rawalpindi	
38.	NA-38 Rawalpindi-III	Shaikh Rashid Ahmed	Lal Havely, Bohar Bazar, Rawalpindi	
39.	NA-39 Rawalpindi-IV	Mr. Muhammad Ijaz-ul-Haq	203/70, Westridge-I, Rawalpindi	
40.	NA-40 Rawalpindi-V	Ch. Nisar Ali Khan	100, Faizabad Murree Road. Behind P.S.O. Petrol Pump. Rawalpindi	
41.	NA-41 Attock-I	Shaikh Aftab Ahmad	Near Cantt Board Office Attock	
42.	NA-42 Attock-II	Malik Allaha yar Khan	Vill & P.O. Khunda. Distt. Attock	
43.	NA-43 Chakwal-I	Lt. Gen (R) Malik Abdul Majeed	30-A, St. No. 10, F-8/3, Islamabad	
44.	NA-44 Chakwal-II	Sardar Mansoor Hayat Tamman	Vill. & P.O. Tamman, Tehsil. Talagang, Distt. Chakwal	
45.	NA-45 Jhelum-I	Vacant		
46.	NA-46 Jhelum-II	Nawabzada Iqbal Mehdi	7, Civil Lines, Jhelum	
47.	NA-47 Sargodha-I	Mr. Ihsan-ul-Haq Piracha	H.No.276, E/7, Islamabad	
48.	NA-48 Sargodha-II	Ch. Qadir Bakhsh Mela	Vill & P.O. Mela, Via Kot Moman, Distt. Sargodha	

49.	NA-49 Sargodha-III	Haji Muhammad Javed Iqbal Cheema	Chak No.47-N.B, Sargodha	
50.	NA-50 Sargodha-IV	Ch. Anwar Ali Cheema	51, Civil Lines, Sargodha	
51.	NA-51 Sargodha- cum-Khushab	Malik Muhammad Naeem Khan	H.No. 79-A, Satellite Town, Sargodha	
52.	NA-52 Khushab	Malik Ghulam Muhammad Khan Tiwana	Vill. Hamoka Distt. Khushab	
53.	NA-53 Mianwali-I	Maulana Muhammad Abdus Sattar Khan Niazi	22, Onkar Road, Islampura, Lahore	
54.	NA-54 Mianwali-II	Mr. Gul Hameed Khan Rokhri	24, Race Course Road. Lahore	
55.	NA-55 Bhakkar-I	Mr. Aziz Ahmad Khan	Vill & P.O. Hassanwala Tehsil Kallurkot Distt. Bhakkar	
56.	NA-56 Bhakkar-II	Mr. Muhammad Zafarullah Khan Dhandla	Dhandla House, Bhakkar	
57.	NA-57 Faisalabad-I	Sardar Dildar Ahmed Cheema	Jaungle Singh Wala. Peoples Colony, Faisalabad	
58.	NA-58 Faisalabad-II	Rai Muhammad Aslam Khan	Kharal House, Lahore road, jaranwala	
59.	NA-59 Faisalabad-III	Man Nsir Ali Khan Baluch	Vill Kanjwani Tehsil Summandri, Distt. Faisalabad	
60.	NA-60 Faisalabad-IV	Mr. Muhammad Abdullah Ghazi	H.No.25/7, Green View Colony Raja Wala, Faisalabad	
61.	NA-61 Faisalabad-V	Ch. Muhammad Nazir Ahmed	20-Y-103, Madina Town, Faisalabad	
62.	NA-62 Faisalabad-VI	Raja Nadir Pervez	Chak No.279/R.B.Faisalabad	
63.	NA-63 Faisalabad- VII	Haji Muhammad Akram Ansari	H.No.1077/D, Bilal Chowk, Ghulam Muhammad Abad, Faisalabad	
64.	NA-64 Faisalabad- VIII	Mian Zahid Sarfraz	6/1, Guru Nanak Pura, Faisalabad	
65.	NA-65 Faisalabad-IX	Ch. Sher Ali	Khalid Abad St.No.5. Kashmir House, Faisalabad	

66.	NA-66 Jhang-I	Mr. Amir Hussain Syed	Thatti Sharqi, Chiniot	
67.	NA-67 Jhang-II	Maulana Muhammad Rehmatullah	Jamia Muhammadia Sharif Jhang	
68.	NA-68 Jhang-III	Maulana Muhammad Azam Tariq	Masjid Haq Nawaz Shaheed, Jhang Saddar	
69.	NA-69 Jhang-IV	Makhdoom Syed Faisal Saleh Hayat	47, Main Gulberg, Lahore	
70.	NA-70 Jhang-V	Sahibzada Muhammad Nazeer Sultan	17, Zafar Road, Lahore Cantt	
71.	NA-71 T.T.Singh-I	Ch. Asad-ur-Rehman	Kamalia, Distt. T.T.Singh	
72.	NA-72 T.T.Singh-II	Mian Abdul Waheed	2, Kashmir Road, Lahore	
73.	NA-73 T.T.Singh-III	Mr. Hamza	Eid Gah Road, Gojra, Distt. T.T.Singh	
74.	NA-74 Gujranwala-I	Malik Hamid Nasir Chattha	Ahmed Nagar, Gujranwala	
75.	NA-75 Gujranwala-II	Mr. Afzal Hussain Tarar	Vill & P.O. Kolo Tarar, Tehsil Hafizabad, Distt. Gujranwala	
76.	NA-76 Gujranwala-III	Mr. Ghulam Dastgir Khan	H.No.7/A, Satellite Town, Gujranwala	
77.	NA-77 Gujranwala-IV	Brig (Retd) Muhammad Asghar	H.No.165-D, Satellite Town, Gujranwala	
78.	NA-78 Gujranwala-V	Rana Nazir Ahmed Khan	G.T. Road Kamoke, District Gujranwala	
79.	NA-79 Gujranwala-VI	Mr. Muhammad Ashraf Warriach	Qilla Dedar Singh, Near Ghalla Mandi, Distt. Gujranwala	
80.	NA-80 Gujrat-I	Ch. Tajjammal Hussain	Chaudhry Zahoor Elahi House, Gujrat	
81.	NA-81 Gujrat-II	Ch. Shujat Hussain	Chaudhry Zahoor Elahi House, Gujrat	
82.	NA-82 Gujrat-III	Syed Manzoor Hussain Shah	The Dar Goods G.T. Road, Lalamusa	
83.	NA-83 Gujrat-IV	Ch. Nasir Iqbal Chalianwala	H.No.34, Margalla Road, F-8/3, Islamabad	
84.	NA-84 Gujrat-V	Ch. Muhammad Nawaz Bosal	Tibba Mank Khan Bosal, Tehsil Phalia, Distt. Gujrat	
85.	NA-85 Sialkot-I	Mian Muhammad Shafi	Hamza House, Pesrur Road, Sialkot	

86.	NA-86 Sialkot-II	Ch. Amir Hussain	Mohall Preim Nagar, Katchery Road, Sialkot	
87.	NA-87 Sialkot-III	Ch. Nazeer Ahmed Khan	Vill & P.O Bhopalwala, Distt. Sialkot	
88.	NA-88 Sialkot-IV	Ch. Abdul Sattar	Chairman Zila Council, Sialkot	
89.	NA-89 Sialkot-V	Ch. Muhammad Sarwar Khan	Rupo Chak House. Zafarwal Distt. Sialkot	
90.	NA-90 Sialkot-VI	Syed Ghous Ali Shah	34/1, Khayaban-e- Mujahid 16 th Street, Defence Housing Authority, Karachi	
91.	NA-91 Sialkot-VII	Mr. Muhammad Ishfaq Taj	Taj House Tehsil Shakargarh	
92.	NA-92 Lahore-I	Mr. Humayun Akhtar Khan	H.No.73-N, Phase-I, Defence Society Lahore Cantt	
93.	NA-93 Lahore-II	Mr. Aitzaz Ahsan	5, Canal Bank, Zaman Park, Lahore	
94.	NA-94 Lahore-III	Mian Umar Hayat	Al-Akbar, Purani Ghass Mandi, Baghbanpura, Lahore	
95.	NA-95 Lahore-IV	Mr. Muhammad Nawaz Sharif	Prime Minister's House, Islamabad	Prime Minister Of Pakistan
96.	NA-96 Lahore-V	Mian Muhammad Shahbaz Sharif	90-Railway Road, Lahore	
97.	NA-97 Lahore-VI	Mr. Liaqat Baluch	Clifton Colony Shuja Road. Lahore	
98.	NA-98 Lahore-VII	Mian Muhammad Usman	95-Ferozpur Road, Lahore	
99.	NA-99 Lahore-VIII	Mr. Wazir Ali Bhatti	Sodiwal Colony, Opposite Block No. 17, Multan Road, Lahore	
100.	NA-100 Lahore-IX	Ch. Muhammad Ashiq Dayal	39, FCC, Gulberg, Lahore	
101.	NA-101 Sheikhupura- I	Rana Tanveer Hussain	313, Upper The Mall, Lahore	
102.	NA-102 Sheikhupura- II	Ch. Nazir Aahmed Virk	Ghung Road, Sheikhupura	
103.	NA-103 Sheikhupura- III	Ch. Muhammad Barjees Tahir	Jamia Masjid Road, Sangla Hill, Distt. Sheikhupura	
104.	NA-104 Sheikhupura- IV	Mr. Naeem Hussain Chattha	101, Civil Lines, Sheikhupura	

105.	NA-105 Sheikhupura-V	Rai Mansab Ali Khan	Ward No.1, Nankana Sahib, Distt. Sheikhupura	
106.	NA-106 Kasur-I	Sardar Asseff Ahmed Ali	13-A/1, Township, Lahore	
107.	NA-107 Kasur-II	Rao Muhammad Khizar Hayat	Rao Khan Wala, Distt. Kasur	
108.	NA-108 Kasur-III	Rana Muhammad Hayat Khan	Lambay Jageer, Tehsil Chunian, Distt. Kasur	
109.	NA-109 Kasur-IV	Maulana Moeenuddin Lakhvi	Jamia Muhammadia, Okara	
110.	NA-110 Okara-I	Mian Muhammad Zaman	1, Tehseel Road, Okara	
111.	NA-111 Okara-II	Syed Sajjad Haider	P.O. Renala Khurd, Distt. Okara	
112.	NA-112 Okara-III	Rao Qaisar Ali Khan	Khurshid Manzil, Godown Street, Okara	
113.	NA-113 Okara-IV	Mian Muhammad Yasin Khan Wattoo	3, Farid Kot Road, Lahore	
114.	NA-114 Multan-I	Syed Yousuf Raza Gillani	Gillani House, Gous-ul- Azam Road, Multan	
115.	NA-115 Multan-II	Syed Hamid Saeed Kazmi	Shadab Colony, Police Lines Road, Multan	
116.	NA-116 Multan-III	Mr. Tanwir-ul- Hassan Gillani	Al-Imran, Near Chungi No.1, Multan City	
117.	NA-117 Multan-IV	Mr. Hayatullah Khan Tareen	Outside Khuni Burj, Multan	
118.	NA-118 Multan-V	Mr. Muhammad Siddiq Khan Kanju	Alipur Kanju, Tehsil Lodhran, Multan	
119.	NA-119 Multan-VI	Syed Javed Ali Shah	Outside Rashid Shah Gate, Tehsil, Shujabad, Multan	
120.	NA-120 Multan-cum- Khanewal	Makhdoom Muhammad Javed Hashmi	Makhdoom Rashid, Multan	
121.	NA-121 Khanewal-I	Syed Fakhar Imam	H.No.31, St.8, F-7/3, Islamabad	
122.	NA-122 Khanewal-II	Mr. Aftab Ahmad Khan Daha	H.No.3, Civil Lines, Khanewal	
123.	NA-123 Khanewal-III	Pir Shujaat Hasnain Qureshi	226, Sikandar Road, Upper Mall, Lahore	
124.	NA-124 Sahiwal-I	Mian Anwar-ul- Haq Ramy	H.No.280-U, Farid Town, Sahiwal	

125.	NA-125 Sahiwal-II	Mehr Ghulam Farid Kathia	29, Jamia Farridia Road, Sahiwal	
126.	NA-126 Sahiwal-III	Rai Ahmed Nawaz	1, Railway Road, Chichawatni Distt. Sahiwal	
127.	NA-127 Sahiwal-IV	Raja Shahid Saeed Khan	51-N, Model Town Extension, Lahore	
128.	NA-128 Pakpattan	Mr. Mahmud Ahmad Khan	Kothi Hazrat Mian Sahib, Pakpattan Sharif	
129.	NA-129 Vehari-I	Mr. Muhammad Nawaz Khan alias Dilawar Khan Khichi	Vill. Fadda, Tehsil Maisli, distt. Vehari	
130.	NA-130 Vehari-II	Mr. Akbar Ali Bhatti	20-Masson Road, Lahore-3	
131.	NA-131 Vehari-III	Syed Shahid Mehdi Naseem	H.No.16/17, I Block, Civil Lines Burewala, Distt. Vehari	
132.	NA-132 D.G.Khan	Sardar Muhammad Amjed Farooq Khosa	Bahadur Garh House, D.G.Khan	
133.	NA-133 D.G.Khan- cum- Rajanpur	Sardar Farooq Ahmad Khan Leghari	Vill. Choti Distt. D.G.Khan	
134.	Rajanpur	Mir Balakh Sher Mazari	House No.100-C/2, Gulberg-3, Lahore	
135.	NA-135 Muzaffargarh -I	Sardar Abdul Qayyum Khan Jatoi	Jatoi House Tehsil Jatoi Distt. Muzaffargarh	
136.	NA-136 Muzaffargarh -II	Mian Atta Muhammad Qureshi	Tanveer Petroleum Service, Vehari Road, Mumtazabad, Multan	
137.	NA-137 Muzaffargarh -III	Malik Ghulam Muhammad Noor Rabani Khar	18-B, Khar House Nisar Road, Lahore Cantt	
138.	NA-138 Muzaffargarh -IV	Malik Ghulam Mustafa Khar	Khar House, New Campus, Lahore	
139.	NA-139 Layyah-I	Syed Muhammad Khurshid Ahmed Bukhari	Darbar Pir Jaggi, Tehsil & Distt. Layyah	
140.	NA-140 Layyah-II	Sahibzada Faiz- ul-Hassan	Chak No.102, Darbar Swag Sharif, Tehsil Karor, Distt. Layyah	

141.	NA-141 Bahawalpur-I	Nawab Salahuddin Abbasi	Sadiq Garh Palace, Dera Nawab Sahib, Bahawalpur	
142.	NA-142 Bahawalpur- II	Sahibzada Farooq Anwar Abbasi	19-D, Abbasi Road, Model Town-A, Bahawalpur	
143.	NA-143 Bahawalpur- III	Syed Tasneem Nawaz Gardezi	Gardezi House, Model Town-A, Bahawalpur	
144.	NA-144 Bahawalnaga r-I	Syed Muhammad Asghar Shah	Al-Rafiq, Baldia Road, Bahawalnagar	
145.	NA-145 Bahawalnaga r-II	Mian Abdul Sattar Lalika	Lalika House, Haroonabad, Distt. Bahawalnagar	
146.	NA-146 Bahawalnaga r-III	Ch. Abdul Ghafoor	2-D, Model Town, Lahore	
147.	NA-147 Rahimyar Khan-I	Makhdum Syed Ahmed Alam Anwar	17-B, Model Town A, Bahawalpur	
148.	NA-148 Rahimyar Khan-II	Makhdoom Shahab-ud-Din	P.O. Mianwali Qureshian Distt. Rahimyar Khan	
149.	NA-149 Rahimyar Khan-III	Mian Abdul Khaliq	Hassan Colony, Rahimyar Khan	
150.	NA-150 Rahimyar Khan-IV	Makhdum Syed Ahmed Mahmud	Makhdum House, 81-E- 1, Gulberg-III, Lahore	

SINDH PROVINCE-46

151.	NA-151 Sukkur-I	Mr. Khurshed Ahmed Shah	Manzil Gah Road, Sukkur	
152.	NA-152 Sukkur-II	Jam Saifullah Khan Dharejo	P.O. Adil Pur, Ghotki, Distt. Sukkur	
153.	NA-153 Sukkur-III	Al-Han Noor Muhammad Khan Lund	Vill. Noorabad, Taluka Mirpur Mathelo, Distt. Sukkur	
154.	NA-154 Shikarpur-I	Mr. Aftab Shahban Mirani	23/11 Khayban-e-Ghazi Defence Housing Authority Phase-V, Karachi	
155.	NA-155 Shikarpur-II	Mr Ataf Khan Bhayo	Bhayo House, Shikarpur	
156.	NA-156 Jacobabad-I	Mr. Illahi Bukhsh Soomro	232, Somerset Street, Karachi	

157.	NA-157 Jacobabad-II	Mir Hazar Khan Bijarani	12-B, 10 th South Street East, Defence Housing Society Karachi	
158.	NA-158 Naushehro Feroze-I	Mr. Ghulam Mustafa Khan Jatoi	18, Khayaban-e- Shamsheer, Defence Housing Society Karachi	
159.	NA-159 Naushehro- II	Syed Zafar Ali Shah	P.O Darbelo, Distt. Naushehro Feroze, Sind	
160.	NA-160 Nawabshah- I	Mr. Ghulama Murtaza Khan Jatoi	8-A, Phase-I, 2 nd West Street Defence Housing Society, Karachi	
161.	NA-161 Nawabshah- II	Syed shabir Ahmed Shah	B-27, K.D.A, Scheme No.1 Miran Muhammad Shah Road, Karachi	
162.	NA-162 Khairpur-I	Syed Pervez Ali Shah Jillani	Jillani House, Khairpur Mirs	
163.	NA-163 Khairpur-II	Pir Syed Abdul Qadir Shah Jillani	Vill. Ranipur, Distt. Khairpur	
164.	NA-164 Larkana-I	Begum Nusrat Bhutto	70, Clifton Karachi	
165.	NA-165 Larkana-II	Mr. Shabir Ahmed Khan Chandio	B-14, Housing Society, Larkana	
166.	NA-166 Larkana-III	Mohtarma Benazir Bhutto	Bilawal House, Karachi	Leader of the Opposition
167.	NA-167 Hyderabad- I	Makhdoom Muhammad Amin Faheem	11-A, 2 nd Sunset Street, Phase-II, Defence Housing Society, Karachi	
168.	NA-168 Hyderabad- II	Vacant		
169.	NA-169 Hyderabad- III	Vacant		
170.	NA-170 Hyderabad- IV	Syed Naveed Qamar	233-C, Unit No.2, Latifabad, Hyderabad	
171.	NA-171 Hyderabad- V	Mr. Abdul Sattar Bachani	Sattar Petroleum Service, Tando Allahyar, Distt. Hyderabad	
172.	NA-172 Badin-I	Haji Abdullah Halepoto	31, unit No. III, Latif Abad, Hyderabad	
173.	NA-173 Badin-II	Mr. Bashir Ahmed Halepoto	P.O Matli, Tehsil Matli, District Badin	

174.	NA-174 Tharparkar-I	Vacant		
175.	NA-175 Tharparkar-II	Vacant		
176.	NA-176 Tharparkar-III	Arbab Ghulam Rahim	P.O Kaloi, Via Naokote, Distt. Tharparkar	
177.	NA-177 Dadu-I	Malik Asad Sikandar	Malik House, Kotri	
178.	NA-178 Dadu-II	Haji Muhammad Bux Jamali	Jamali Street, Dadu	
179.	NA-179 Dadu-III	Mr. Rafiq Ahmed Mahesar	P.O Mehar, Distt. Dadu	
180.	NA-180 Sanghar-I	Syed Ali Gohar Shah	A-1, Scheme No.1, Amir Khusro Road, Karachi-8	
181.	NA-181 Sanghar-II	Jam Mashooq Ali	P.O. Jam Nawaz Ali, Tando Adam, Distt. Sanghar	
182.	NA-182 Thatta-I	Baboo Ghulam Hussain	Soni Mundhi, Mohallah Shahi Bazar, Thatta	
183.	NA-183 Thatta-II	Arbab Wazir Ahmed Memon	P.O. Darro, Distt. Thatta	
184.	NA-184 Karachi (West)-I	Vacant		
185.	NA-185 Karachi (West)-II	Vacant		
186.	NA-186 Karachi Central-I	Vacant		
187.	NA-187 Karachi Central-II	Vacant		
188.	NA-188 Karachi Central-III	Vacant		
189.	NA-189 Karachi South-I	Mr. Asif Ali Zardari	Bilawal House, Karachi	
190.	NA-190 Karachi South-II	Vacant		

191.	NA-191 Karachi South-III	Vacant		
192.	NA-192 Karachi East-I	Vacant		
193.	NA-193 Karachi East-II	Mr. Islam Nabi	2-B, 5 th Central Lane, Defence Phase-II, Karachi	
194.	NA-194 Karachi East-III	Vacant		
195.	NA-195 Karachi East-IV	Mr. Rehan Umer Farooqui	98-Quaidabad, Landhi	
196.	NA-196 Karachi East-V	Mr. Wasim Ahmed	H.No. F.24/1, (North), Malir Extension, Karachi-37	

BALUCHISTAN-11

197.	NA-197 Quetta- cum-Chagai	Sardar Fateh Muhammad M. Hassani	209, 3-B, Satellite Town, Quetta	
198.	NA-198 Pishin	Mr. Mehmood Khan Achakzai	Central Secretariat PMAP, Jinnah Road, Quetta	
199.	NA-199 Loralai	Sardar Yaqub Khan Nasar	Bungalow No.2, Khojak road, Quetta	
200.	NA-200 Zhob-cum- Killa Saifullah	Maulvi Muhammad Khan Sherani	Sherani Mohalla, Zhob	
201.	NA-201 Kachhi	Mir Yar Muhammad Rind	P.O. Shoran — Distt. Kachhi, Baluchistan	
202.	NA-202 Sibbi-cum- Kohlu-cum- Dera Bugti- cum-Ziarat	Mr. Saleem Akbar Bughti	Bugti House, Quetta	
203.	NA-203 Jaffarabad- cum- Tamboo	Mir Nabi Bakhsh Khan Khoso	Khoso House Toghi Road, Quetta	
204.	NA-204 Kalat-cum- Kharan	Maulvi Muhammad Siddique Shah	Muslim Mohalla, Kalat	

205.	NA-205 Khuzdar	Mir Hasil Bizenjo	Vill. Bezinpur Nall Distt. Khuzdar	
206.	NA-206 Lasbela- cum- Gwadar	Shahzada Jam Muhammad Yousuf	Lasbela House, Defence Housing Society Phase- V, Karachi	
207.	NA-207 Turbat- cum- Panjgur	Mir Bizan Bizenjo	C-28, Darkshan Villas, Defence Housing Society Phase-V, Karachi	

LIST OF NON-MUSLIM MEMBERS IN THE NATIONAL ASSEMBLY
TOTAL-10

Sr. No	Name	Community	Address	Remarks
208	Vacant			
209	Mr. Peter John Sahotra	Christian	P-530, Christian Town Main Bazar, Faisalabad	
210	Mr. Tariq C. Qaiser	Christian	Qasir-e-Qaiser, Nasir Road, Modern Colony Kot Kakh Pat, Lahore	
211	Father Rufin Julius	Christian	48-A, Jail Town, G.T.Road, Gujranwala	
212	Dr. Khatumal Jeewan	Hindu/Sche duled Castes	Post Box No.16500 Lyari Post Code-75660, Karachi	
213	Rana Chandar Singh	Hindu/Sche duled Castes	21-C, Block.6, PECHS, Karachi	
214	Kishin Chand Parwani	Hindu/Sche duled Castes	P.O. Box 49, Mirpur Khas, Sindh	
215	Mr. Bhagwandas K. Chawala	Hindh/Sche duled Castes	Namco Centre, Mezanine Floor, Camp Street, New Challi, Karachi	
216	Mr. Byram D. Awari	Parsi/Sikh/ Budhists and others	Beach Luxury Hotel, M.T.Khan Road, Lalazar, Karachi-2	
217	Mr. Bashiruddin Khalid	Ahmadi	Siyam Street, Maqbool Road, Ichhra, Lahore	