

List of Assembly Constituencies showing their Revenue & Election District wise break - up

Name of the District	Name of the Election Districts	Assembly Constituency	
		No.	Name
1. Karimganj	1-Karimganj	1	Ratabari (SC)
		2	Patharkandi
		3	Karimganj North
		4	Karimganj South
		5	Badarpur
2. Hailakandi	2-Hailakandi	6	Hailakandi
		7	Katlicherra
		8	Algapur
3. Cachar	3-Silchar	9	Silchar
		10	Sonai
		11	Dholai (SC)
		12	Udharbond
		13	Lakhipur
		14	Barkhola
		15	Katigora
4. Dima Hasao	4-Haflong	16	Haflong (ST)
5. Karbi Anglong	5-Bokajan	17	Bokajan (ST)
	6-Diphu	18	Howraghat (ST)
		19	Diphu (ST)
6. West Karbi Anglong	7-Hamren	20	Baithalangso (ST)
7. South Salmara Mankachar	8-South Salmara	21	Mankachar
		22	Salmara South
8. Dhubri	9-Dhubri	23	Dhubri
		24	Gauripur
		25	Golakganj
	10-Bilasipara	26	Bilasipara West
		27	Bilasipara East
9. Kokrajhar	11-Gossaigaon	28	Gossaigaon
		29	Kokrajhar West (ST)
	12-Kokrajhar	30	Kokrajhar East (ST)
10. Chirang	13-Chirang	31	Sidli (ST)
	14-Bijni	33	Bijni
11. Bongaigaon	15-Bongaigaon	32	Bongaigaon
	16-North Salmara	34	Abhayapuri North
		35	Abhayapuri South (SC)
12. Goalpara	17-Goalpara	36	Dudhnoi (ST)
		37	Goalpara East
		38	Goalpara West
		39	Jaleswar
13. Barpeta	18-Barpeta	40	Sorbhog
		43	Barpeta
		44	Jania
		45	Baghbor
		46	Sarukhetri
		47	Chenga
	19-Bajali	41	Bhabanipur
	42	Patacharkuchi	

Name of the District	Name of the Election Districts	Assembly Constituency	
		No.	Name
14. Kamrup	20-Guwahati	48	Boko (SC)
		49	Chaygaon
		50	Palasbari
		55	Hajo
	21-Rangia	56	Kamalpur
57		Rangia	
15. Kamrup Metro	22-Guwahati (Sadar)	51	Jalukbari
		52	Dispur
		53	Gauhati East
		54	Gauhati West
16. Nalbari	23-Nalbari	59	Nalbari
		60	Barkhetri
		61	Dharmapur
17. Baksa	24-Baksa	58	Tamulpur
		62	Barama (ST)
		63	Chapaguri (ST)
18. Udalguri	25-Udalguri	64	Panery
		69	Udalguri (ST)
		70	Mazbat
19. Darrang	26-Mangaldoi	65	Kalaigaon
		66	Sipajhar
		67	Mangaldoi (SC)
		68	Dalgaon
20. Sonitpur	27-Tezpur	71	Dhekiajuli
		72	Borchalla
		73	Tezpur
		74	Rangapara
		75	Sootea
21. Biswanath	28-Biswanath Chariali	76	Biswanath
		77	Bihali
	29-Gohpur	78	Gahpur
22. Morigaon	30-Morigaon	79	Jagiroad (SC)
		80	Morigaon
		81	Laharighat
23. Nagaon	31-Nagaon	82	Raha (SC)
		83	Dhing
		84	Batadraba
		85	Rupahihat
		86	Nowgong
		87	Barhampur
		88	Samaguri
		32-Kaliabor	89
	24-Hojai	33-Hojai	90
91			Hojai
92			Lumding
25. Golaghat	34-Bokakhat	93	Bokakhat
	35-Dhansiri	94	Sarupathar
	36-Golaghat	95	Golaghat
		96	Khumtai
26. Jorhat	37-Jorhat	97	Dergaon (SC)
		98	Jorhat
		102	Teok

Name of the District	Name of the Election Districts	Assembly Constituency	
		No.	Name
	38-Titabor	100	Titabor
		101	Moriani
27. Majuli	39-Majuli	99	Majuli (ST)
28. Sivasagar	40-Sivasagar	103	Amguri
		107	Thowra
		108	Sibsagar
	41-Nazira	104	Nazira
29. Charaideo	42-Charaideo (Sonari)	105	Mahmara
		106	Sonari
30. Lakhimpur	43-Lakhimpur	109	Bihpuria
		110	Naobaicha
		111	Lakhimpur
	44-Dhakuakhana	112	Dhakuakhana (ST)
31. Dhemaji	45-Dhemaji	113	Dhemaji (ST)
	46-Jonai	114	Jonai (ST)
32. Dibrugarh	47-Dibrugarh	115	Moran
		116	Dibrugarh
		117	Lahowal
		118	Duliajan
		119	Tingkhong
		120	Naharkatia
	121	Chabua	
33. Tinsukia	48-Tinsukia	122	Tinsukia
		123	Digboi
		125	Doomdooma
	49-Margherita	124	Margherita
	50-Sadiya	126	Sadiya