


Bong County Electoral District No. 1 2011

Voter Registration Centers

VRC Code	Name	Total
06001	Baila Public School	1,180
06002	Sarworlor Public School	633
06014	Duta Town Hall	1,038
06020	Galai Public School	1,272
06028	Tarsai Palava Hut	898
06046	Palala Public School	2,573
06051	Green Hill Quarry Public Sch.	355
06052	Zowienta Public School	2,043
06078	Zeby Public School	1,903
06084	Yopea Palava Hut	988
06122	Dahn-Kan Palava Hut	1,173
06135	Yolota Palava Hut	1,130
06136	Gold Camp Palava Hut	1,728
06137	Doe Public School	495
06138	Gbelletay Palava Hut	285
06139	Rock Crusher Palava Hut	799
06140	Botota Public School	918
06141	Gbalorkpala Public School	867
06142	Old Gbarta Palava Hut	1,149
06143	Nangbo Palava Hut	467
06144	Tokpa-Ta Public School	1,003
06145	U-Lah Public School	1,053
06146	Gbecohn Public School	1,363
06147	Zeo Palava Hut	395
06148	Malonkai Palava Hut	382
Total Registrants (After Exhibition):		26,090

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.


NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia

Legend


- Voter Registration Center
- ▬ County Boundary
- ▬ Electoral District Boundary
- ▬ Administrative District Boundary
- ▬ Amalgamated Area Boundary

0 4 8 16 Kilometers

Scale: 470,000
Map Projection: UTM Zone 29N
Datum: WGS 84
Unit: Meter


Prepared & Printed By:
National Elections Commission
Production Date: 29 July 2011


NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia

Bong County Electoral District No. 2 2011

Voter Registration Centers		
VRC Code	Name	Total
06003	Blameyea Public School	756
06006	Beletanta Palava Hut	608
06007	Tolomanai Palava Hut	857
06021	Garwuquelleh Palava Hut	1,380
06045	Gbenequelleh Public Sch.	1,507
06062	Jankpayah-Ta Palava Hut	454
06063	Janyea Public School	1,791
06071	Kollieta-Wola Public Sch.	670
06081	Mano Weansue Public Sch.	466
06082	Leleh Public School	763
06083	Bayata Public School	840
06096	Samay Public School	995
06109	Tamay-ta Public School	621
06110	Foloblah Palava Hut	509
06127	Neyanyarlah Palava Hut	517
06128	Yeanawoun Palava Hut	1,342
06149	Tomue Palava Hut	809
06154	J.F. Clark Kindergaten Sch.	3,000
06157	Lelekpaye Comm. Sch.	1,665
06158	N.V. Massaquoi School	2,994
Total Registrants (After Exhibition)		22,544

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.


Data Sources:
 2011 National Voter Registration Exercise- National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSCC)


Scale: 275,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter


Prepared & Printed By:
 National Elections Commission
 Production Date: 29 July 2011


Bong County Electoral District No. 3 2011

Voter Registration Centers		
VRC Code	Name	Total
06035	Gbaota Public School	1,097
06036	Gbarmue Public School	1,022
06037	Gbarnay Palava Hut	364
06038	Gbelekpalah Public School	489
06068	Kayata SDA Church	821
06069	Voloblai palava Hut	456
06074	Kpanyea Palava Hut	841
06075	Jinnepeleta Public School	907
06085	Melekei Palava Hut	748
06121	Wainsue Public School	1,290
06123	Wongbai Palava Hut	467
06150	Won-A-Nie School	2,446
06151	Gboveh High School	2,186
06152	John F. Barkalu School	2,720
06153	Gbarnga Sport Stadium	2,509
06155	Tubman Gary High School	2,934
06156	Gbarnga Sunday Market	2,991
Total Registrants (After Exhibition):		24,288

Legend

- Voter Registration Center
- ▣ County Boundary
- ▭ Electoral District Boundary
- ▭ Administrative District Boundary
- ▭ Amalgamated Area Boundary

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.


Data Sources:
 2011 National Voter Registration Exercise- National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSCC)


Scale: 220,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter


NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia


Bong County Electoral District No. 4 2011

Voter Registration Centers		
VRC Code	Name	Total
06004	Belefanai Adm. Building	1,835
06008	Bellemu Public School	1,533
06015	Farvey Public School	925
06018	Foequelleh Public School	2,448
06019	Gahnmue Public School	1,769
06031	Naama Public School	1,146
06032	Gbansue Sulonmah Pub. Sch.	1,030
06033	Gbalatuah Public School	1,406
06034	Feetuah Palava Hut	361
06039	Gbarnga Siaquelleh Pub. Sch.	1,462
06049	Gbonota Clinic	2,196
06060	Gou Palava Hut	656
06064	Paye -Ta Public School	550
06065	Jorwah Public school	869
06077	Laryea Public School	543
06086	Shankpowai Palava Hut	711
06088	Nyansue Palava Hut	534
06092	Kollie-TaPalava Hut	660
06093	Pelelel Public School	629
06102	Shankpallai Public School	1,100
06129	Yowee Public School	844
06130	Mbelequah Palava Hut	565
Total Registrants (After Exhibition):		23,772

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.

Legend

- Voter Registration Center
- ▭ County Boundary
- ▭ Electoral District Boundary
- ▭ Administrative District Boundary
- ▭ Amalgamated Area Boundary

Data Sources:
 2011 National Voter Registration Exercise - National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSCC)


Scale: 380,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter


Prepared & Printed By:
 National Elections Commission
 Production Date: 29 July 2011

NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia


Bong County Electoral District No. 5 2011

Voter Registration Centers		
VRC Code	Name	Total
06013	Glennasiasue palava Hut	1,054
06016	Juah Mannah Elem. School	717
06022	Garyea Public School	1,204
06023	Dweayeapolu Palava Hut	191
06040	Tumata Palava Hut	587
06041	David Fajue School	1,721
06042	David Fajue School	1,704
06043	Voloblai palava Hut	826
06044	Taylor-ta Palava Hut	1,399
06053	Guermue Public School	739
06054	Gwenimah Methodist Sch.	705
06055	Gokai Public School	826
06056	Ganla Town Hall	436
06091	Palala Palava Hut	404
06100	Sergeant Kollie Town Market	2,018
06101	Phebe Community	1,424
06103	Balamah Town Hall	1,137
06104	Cuttington University	533
06105	G.W. Gibson School	1,213
06106	Suakoko Center High	353
06107	Suakoko Center High	1,654
06108	Flomo Wannah Elem. Sch.	1,673
06114	Glenkormah Palava Hut	970
Total Registrants (After Exhibition):		23,488

Legend

- Voter Registration Center
- ▣ County Boundary
- ▬ Electoral District Boundary
- ▬ Administrative District Boundary
- ▬ Amalgamated Area Boundary

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.


Data Sources:
 2011 National Voter Registration Exercise- National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSKC)


Scale: 340,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter


Prepared & Printed By:
 National Elections Commission
 Production Date: 29 July 2011

Bong County Electoral District No. 6 2011

Legend

- Voter Registration Center
- ▭ County Boundary
- ▭ Electoral District Boundary
- ▭ Administrative District Boundary
- ▭ Amalgamated Area Boundary

NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia


Voter Registration Centers		
VRC Code	Name	Total
06017	Flehla Public School	2,525
06024	Land Mines Action Building	678
06025	Salala Clinic	1,409
06026	Martha Tubman School	1,371
06027	Teasley Mission	706
06048	Gbondoi Public School	1,186
06050	Gborkornemah Public Sch.	1,331
06057	Quellele Toto Elem. Sch.	1,456
06058	Moipa-ta Public School	992
06059	Velehyn Public School	778
06072	Loma -ta Lutheran School	933
06073	Kpakolokoyah Public Sch.	1,756
06079	Leilei Public School	255
06099	Sawyea Polu palava Hut	550
06111	Garney Public School	395
06113	Tokpaipolu Public School	736
06115	E.J. Yancy High School	1,760
06116	St. John Lutheran School	1,347
06117	Upper Room High School	875
06118	New Totota Comm. School	972
06124	Yaniquelleh public School	759
06125	San-ta Public School	408
06132	Zeansue Public School	1,951
06133	Kokila Palava Hut	1,217
Total Registrants (After Exhibition):		26,346

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.

Data Sources:
 2011 National Voter Registration Exercise- National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSCC)


Scale: 300,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter


Prepared & Printed By:
 National Elections Commission M 9
 Production Date: 29 July 2011


Legend

- Voter Registration Center
- ▣ County Boundary
- ▣ Electoral District Boundary
- ▣ Administrative District Boundary
- ▣ Amalgamated Area Boundary

NOTE: Administrative unit boundaries shown here do not represent official endorsement by the National Elections Commission or the Government of Liberia. The process for the accurate demarcation and mapping of administrative units is currently on-going. Upon completion of this process, the Government of Liberia shall release the official boundaries for administrative units of Liberia

Voter registration centers have been assigned to electoral districts. Therefore, a person is assigned to the same electoral district of the center where he or she registered.

The final roll of registrants (after the Exhibition Exercise) is displayed. The provisional roll was utilized during the delineation exercise.


Bong County Electoral District No. 7 2011

Voter Registration Centers		
VRC Code	Name	Total
06005	Beletanda Palava Hut	794
06009	Boryormah Palava Hut	1,162
06010	St. Paul catholic School	1,027
06011	Borlarmu Public School	864
06012	Boudala Public School	566
06029	Gbamokollieta Palava Hut	736
06030	Wumai Palava Hut	791
06047	Gbo Gbo Ta Public School	832
06061	Haindii Clinic	1,970
06066	Stephen-ta Palava Hut	408
06067	Kankalan Public School	687
06070	Kelebei Public School	990
06076	Winnie-ta Public School	1,007
06080	Gbonokalai Palava Hut	505
06087	Nuamue Public School	452
06089	Nyeablia Public School	1,591
06090	Nancy B. Doe Elem. School	1,414
06094	Piata Palava Hut	685
06095	Popota Public School	1,186
06097	Sanoyea Lutheran School	1,168
06098	Sanoyea Market	1,995
06112	Samah Town Palava Hut	191
06119	Lawana Public School	1,440
06120	Volomeni Palava Hut	812
06126	Yarbayah Public School	1,002
06131	Zamkpe Yama Palava Hut	282
06134	Gbalala Clinic	510
Total Registrants (After Exhibition):		25,067

Data Sources:
 2011 National Voter Registration Exercise- National Elections Commissions
 2009-2010 Administrative Boundary & Locality Revalidation Project - Inter-Agency Taskforce on Delimitation (IATD: MIA, MLME, NEC, LISGIS)
 2007 National Geographic Planning - Liberia Institute of Statistics & Geo-Information Services (LISGIS)
 2006-2007 Boundary Harmonization Exercise - Special Joint Stakeholders Collaborative Committee (SJSCC)


Scale: 400,000
 Map Projection: UTM Zone 29N
 Datum: WGS 84
 Unit: Meter

