

Office of the Director-General

Liberia Institute of Statistics and Geo-Information Services

Statistics House
Capitol Hill
P.O. Box 629
Monrovia, Liberia

Towns/Villages with 500 and above Inhabitants by Sex, County, District and Clans

COUNTY	DISTRICT	CLAN	TOWN/VILLAGE	TOTAL	MALE	FEMALE	HOUSEHOLDS
Nimba	Kparblee	Dubuzon	Dubuzon	501	239	262	79
Lofa	Foya	Luankollie	Gelema	501	243	258	75
Grand Cape Mount	Porkpa	Kposo	Bamballa Town A	501	258	243	91
Nimba	Gbehlay-Geh	Zor	Ganaglay	502	266	236	103
Nimba	Buu-Yao	Frolay	Wroulay	503	259	244	83
Grand Bassa	District # 3	Dohnwein	Saniwein Town	503	299	204	77
Bong	Tukpahblee	Vehn	Tikpah	503	237	266	86
Bong	Boinsen	Senwein	Sayewheh	503	246	257	115
Grand Cape Mount	Porkpa	Sokpo	Varney	504	341	163	61
Lofa	Voinjama	Upper Workor	Bazagizia	505	258	247	99
Lofa	Voinjama	Bondi	Lutisu Town Center	505	212	293	97
Gbarpolu	Gbarma	Yangaya	Yangaya B	505	271	234	68
Nimba	Gbor	Zor-2	Sangarplay	506	240	266	109
Nimba	Zoe Gbao	Zoe	Miaplay Bonnah	506	240	266	117
Lofa	Quardu Boundi	Quardu	Gbegbedu	507	230	277	59
Gbarpolu	Gbarma	Gbarma	Saw Mill	507	255	252	92
River Gee	Karforh	Cheboken	Baboken	508	281	227	59
Bong	Fuamah	Lorla	Degei	508	264	244	99
Bong	Kokoyah	Quikon	Doe	508	240	268	85
Nimba	Twan River	Upper-Gbei	Sergeant (Old Town)	509	252	257	84
Nimba	Meinpea-Mahn	Slappa	Banakpallah	509	272	237	101
Nimba	Buu-Yao	Frolay	Tanwea	509	258	251	87
Gbarpolu	Gounwolaila	Nwolaila	Gelengiasu	509	254	255	101
Bomi	Klay	Tehr	Zordee	509	268	241	109
Montserrado	St. Paul River	Geyway	Geyway	510	251	259	103
Maryland	Harper	Whole Graway	Yookudi	511	296	215	84
Grand Cape Mount	Porkpa	Sokpo	Camp Israel	511	373	138	118
Grand Cape Mount	Tewor	Sambola D	Bobalor	511	237	274	122
Sinoe	Kpayan	Worter	Bannah New Town	512	258	254	85
River Gee	Nyenawliken	Nyantuken	Warploken	512	251	261	70
Margibi	Firestone	Firestone	Division 16 long Camp/School	513	260	253	87
Margibi	Firestone	Firestone	Division 44 Pinco Camp	514	272	242	107
River Gee	Sarbo	Karyellibo	Nyanawrinken Town	515	271	244	100
Nimba	Garr-Bain	Bain	Nengbain	515	254	261	92

SOURCE: Liberia Institute of Statistics and Geo-Information Services (LISGIS)

Maryland	Karluway#2	Wlebo	Mandu # 2	515	286	229	75
Maryland	Harper	Rock Town	Little Wlebo Mission Town New Town	516	287	229	87
Maryland	Gwelekpoken	Wantoken	Big Jay	517	271	246	63
Margibi	Kakata	Waymaquellah	Gwepolosue	517	266	251	128
Lofa	Kolahun	Hassala	Cehema	518	288	230	100
Grand Bassa	Neekreen	Harlardsville	Joezonhn Town	518	255	263	100
Grand Gedeh	Gbao	Wromel	Pouh Town	519	276	243	94
Sinoe	Plahn Nyarn	Nyarn	Pobleh	520	285	235	44
Lofa	Foya	Waum	Porluma	520	227	293	67
Grand Cape Mount	Tewor	Passawe	Wonde	520	262	258	81
Bong	Salala	Kpartolee	Sugar Hill	520	274	246	144
Nimba	Twan River	Lower-Gbei	Blittuo	521	259	262	99
Nimba	Wee-Gbehyi-Mahn	Wee	Gaopa	521	266	255	76
Montserratado	St. Paul River	Geyway	Geyway	521	242	279	90
Grand Cape Mount	Garwula	Manobalah A	Fa See Korma	521	341	180	54
Nimba	Zoe Gbao	Whepea	Buanplay	522	261	261	92
Maryland	Karluway#1	Nearobo	Gbeaken	522	288	234	89
Grand Gedeh	Glio-Twarbo	Chattan	Clotetee	522	297	225	44
Bong	Kpaai	Waytuah	Nyenwolo	522	262	260	127
Nimba	Yarwein Mehnsonnoh	Zehnla	Sendin Tropa	523	236	287	63
Nimba	Doe	Gbear	Banliguea	525	279	246	116
Montserratado	Commonwealth1	Lousana Township	Jlahzon	525	229	296	92
Maryland	Harper	Whole Graway	Pullah	525	263	262	88
Grand Kru	Gee	Tarken	Chenwrinken	525	248	277	98
Bong	Zota	Gwilapolu	Farvey	525	263	262	96
Sinoe	Juarzon	Krajlahson	Gbaswen Mission	527	274	253	55
Lofa	Voinjama	Bondi	Dayzabah	527	240	287	121
Bong	Fuamah	Zulo	Zulo	527	261	266	78
Sinoe	Kpayan	Tobo	Dejila	528	269	259	62
Lofa	Kolahun	Lukasu	Village 1	528	822	290	132
Grand Gedeh	Cavala	Gborbo	Tuzon	528	289	239	100
Nimba	Meinpea-Mahn	Gbotein	Galaymon	529	281	248	109
Maryland	Pleebo/Sodoken	Gedetarbo	Division 6 Camp 6	529	281	248	82
River Gee	Nyenebo	Hewoken	Taryaken	530	294	236	73
Nimba	Zoe Gbao	Whepea	Troupoe	530	261	269	95
Grand Gedeh	Cavala	Blawo	Gwein	530	261	269	91
Margibi	Mambah Kaba	Marshall City	Marsital City1	531	267	264	118
Nimba	Leewehpea-Mahn	Sephein	Kpeyee	532	303	229	138
Nimba	Meinpea-Mahn	Slappa	Tiasonnoh	532	263	269	90
Nimba	Buu-Yao	Nyor	Leaplay	532	276	256	70
Nimba	Wee-Gbehyi-Mahn	Wee	Gbanquoi	532	269	263	93
Lofa	Foya	Luankollie	Chengeonin	532	287	245	63
Grand Cape Mount	Golakonneh	Darblo	Jenne Brown (A)	532	243	289	92
Maryland	Harper	Rock Town	Mission Town	533	257	276	63
Lofa	Foya	Tengia	Foya Tengia	533	255	278	97
Grand Bassa	District # 3	Gaye Peter	Wesseh	533	250	283	106
Bong	Salala	Konoyea	Yaniquellie	533	280	253	98

Bong	Sanoyeah	Menquelleh	Gou	534	269	265	129
Rivercess	Fen River	Banama	Tarloe Joe	535	292	243	90
Nimba	Gbehlay-Geh	Gbehlay	Manbor	535	244	291	105
Grand Cape Mount	Porkpa	Seimavula	Largor	535	302	233	82
Nimba	Gbor	Duobehyee	Wehplay	536	279	257	90
River Gee	Nyenawliken	Gedeken	Joquiken	537	301	236	109
Nimba	Leewehpea-Mahn	Sephein	Kpoahpa	537	277	260	92
Nimba	Buu-Yao	Nyor-Diabarlor	Barlorplay	537	263	274	95
Grand Kru	Kpi	Dartuken	Jlateken (Tarlu City)	537	293	244	77
Grand Cape Mount	Garwula	Gion	Kpeneji	537	273	264	109
Nimba	Boe & Quilla	Quella	Gbenetuo	538	275	263	125
Grand Kru	Grand Cess Wedabo	Zoloken	Deneken	538	288	250	96
Bong	Boinsen	Boinwein	Dolo	540	264	276	106
Nimba	Garr-Bain	Garr	Tondin	542	266	276	86
Nimba	Buu-Yao	Ninkwea	Gleelay	542	278	264	96
Grand Kru	Garraway	Po-River Big Town	Po-River Big	542	256	286	93
Grand Cape Mount	Garwula	Manobalah A	Gbaa Foboi	543	300	243	93
Bong	Suakoko	Suakoko	Balamah I	543	258	285	114
Rivercess	Zarflahn	Boewein Toba	Wruzohn	544	290	254	81
Montserrado	Todee	Fahn-Seh	Dolo	544	264	280	109
Grand Cape Mount	Garwula	Manobalah A	D 9 (Varney Foboi Camp)	544	288	256	81
Montserrado	Todee	Mount Coffee Township	Zingbor	545	266	279	133
Margibi	Mambah Kaba	Marshall City	Viway	545	241	304	104
Grand Cape Mount	Porkpa	Seimavula	Magima	545	270	275	98
Bong	Jorquelleh	Jorpolu	Wongbal	545	261	284	92
Lofa	Kolahun	Lukasu	Hangala	546	201	345	85
River Gee	Karforh	Woloken	Woloken	547	298	249	70
Lofa	Foya	Luankollie	Shelloe	547	284	263	78
Nimba	Yarpea Mahn	Kpayee	Borsonnoh	548	280	268	70
Montserrado	Careysburg	Kingsville Township	Division 16 (Mamo Camp)	548	287	261	90
Maryland	Karluway#2	Nyewraken	Nyewraken	548	313	235	74
Montserrado	Careysburg	Kingsville Township	Sandemane Quarter	549	256	293	96
Bong	Sanoyeah	Menquelleh	Yeakomue	549	292	257	162
Nimba	Leewehpea-Mahn	Siateh	Cocopa Camp 5	550	265	285	105
Grand Kru	Garraway	Upper Garraway	Weteken	550	282	268	95
Nimba	Sanniquellie Mahn	Gboa	Kitoma	552	286	266	63
Montserrado	St. Paul River	Geyway	Geyway	552	247	305	107
Lofa	Foya	Tengia	Mendicorma	552	248	304	113
Lofa	Voinjama	Upper Workor	L.P.M.C Camp	552	260	292	113
Lofa	Zorzor	Gizima	Kilewu	553	281	272	119
Grand Cape Mount	Garwula	Kiazolu 1C	Bomboja	554	286	268	117
Maryland	Pleebo/Sodoken	Gedetarbo	Division 2-Driver Camp	555	279	276	82
Gbarpolu	Belleh	Bade	Konjade	555	280	275	66
Gbarpolu	Gounwolaila	Nwolaila	Kologbane B	555	285	270	96
River Gee	Nyenawliken	Jargboken	Nyenawliken Sweaken	556	287	269	78
Lofa	Foya	Waum	Solumba (A)	556	274	282	94
Grand Gedeh	Cavala	Gorbo	Gorbo Jellue	556	266	290	102

Sinoe	Seekon	Voogbadee	Voogbadee	557	299	258	58
Bong	Jorquelleh	Jorpolu	Kpai	557	280	277	114
Gbarpolu	Kongba	Jawajeh	AMA Sign Board	558	320	238	78
River Gee	Chedepo	Krosoken	Jarkaken	559	277	282	86
Rivercess	Doedain	Central Morweh	Bogeezay2	559	278	281	90
Nimba	Leewehpea-Mahn	Siateg	Cocopa Camp 8	559	317	242	97
Montserrado	Careysburg	Crozierville Township	Central Crozierville	559	294	265	143
Gbarpolu	Koninga	Zuie	Zuie B	559	310	249	129
Bong	Sanoyeah	Dingmah	Volomeni	559	273	286	124
Rivercess	Norwein	Wheasayn	Yargar	560	243	317	128
Nimba	Twan River	Gborplay	Central - Mansuaplay	560	277	283	92
Nimba	Sanniquellie Mahn	Sehyi	Sopeay	560	260	300	102
Lofa	Kolahun	Lukasu	Kpengbelahun	560	281	279	102
Grand Cape Mount	Tewor	Passawe	Bangoma	561	307	254	118
Grand Cape Mount	Garwula	Manobalah A	Boimah Camp	561	308	253	119
Lofa	Kolahun	Hassala	Gombu	562	250	312	89
Grand Bassa	District # 3	Norwein	Zeongar	562	270	292	105
Bong	Jorquelleh	Gbanshay	Foloblan	562	276	586	114
Gbarpolu	Koninga	Zuie	Mbama	565	268	297	86
Rivercess	Fen River	Vor	Steward/Chio #1	566	273	293	85
Nimba	Zoe Gbao	Leepea	Nyenpa	566	250	316	93
River Gee	Nyenawliken	Jargboken	Tartuken	567	277	290	84
Lofa	Foya	Waum	Kolochoe	567	285	282	75
Lofa	Quardu Boundi	Quardu	Mamekonnedu	567	260	307	103
Nimba	Sanniquellie Mahn	Sehyi	Sehyi/Kimpa	568	286	282	77
Montserrado	St. Paul River	Geyway	Geyway	568	275	293	103
Lofa	Kolahun	Hembbeh	Yasselahun	568	273	295	72
Grand Kru	Fenetoe	Barmeneh	Nyankunkpo	568	306	262	81
Grand Kru	Barclayville	Klipo	Solokpo	568	279	289	74
Rivercess	Doedain	Zarkue	Buen	570	326	244	75
Nimba	Gbor	Zor-2	Gbahnwin	571	275	296	99
Grand Kru	Barclayville	Topoc-Suchn	Big Suehn A	571	287	284	74
Grand Gedeh	Cavala	Niao	Pohan (New)	571	289	282	67
Margibi	Gibi	Gbarfen	Worhn	573	306	267	92
Grand Kru	Dorbor	Chanbeti	Doewen	573	314	259	88
Montserrado	St. Paul River	Gbarteah	Gbarteah	574	289	285	136
Gbarpolu	Gounwolaila	Gou	Boliah	575	287	288	103
Sinoe	Wedjah	Twinboe	Jalay	577	360	217	59
Nimba	Leewehpea-Mahn	Yarpea	Guahn	577	302	275	96
Montserrado	Todee	Fahn-Seh	Subah	577	308	269	114
Lofa	Quardu Boundi	Quardu	Lukamai	577	314	263	95
Grand Bassa	District # 3	Deegba	Quekia	577	285	292	145
Rivercess	Doedain	Bahr	Kangbo	578	305	273	82
Margibi	Kakata	Wiah	Gweemenie	578	301	277	137
Bong	Suakoko	Suakoko	Naai I	578	283	295	125
Bomi	Senjeh	Zerpeh	Married Camp	578	305	273	148
Montserrado	St. Paul River	Geyway	Geyway	579	271	308	107

Lofa	Kolahun	Lukasu	Mawayasu	579	272	307	108
Grand Cape Mount	Golakonneh	Mana	Diamond Congo	579	317	262	183
Gbarpolu	Kongba	Jawajeh	Jarwajeh	579	287	292	85
Grand Cape Mount	Porkpa	Kposo	Zimidandai Town A	580	279	301	49
Grand Bassa	District # 3	Norwein	Sue	580	309	271	66
Bomi	Suehn Mecca	Gbojay	Gbao#1	580	309	271	118
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Glehyee Zorpea	581	291	290	87
Nimba	Wee-Gbehyi-Mahn	Borpea	Fleedin	581	287	294	117
Montserrado	Todee	Fahn-Seh	Division 19	581	320	261	118
Margibi	Firestone	Firestone	Division 28 Cubic Camp 1	581	304	277	147
Lofa	Foya	Waum	Solumba (B)	581	271	310	94
Lofa	Foya	Luankollie	Yegbedu	582	272	310	83
Lofa	Salayea	Vavala	Sucromu	582	277	305	110
Grand Gedeh	Konobo	Upper Gbillibo	Tuglor	582	321	261	54
Bong	Yeallequelleh	Yeanawoun	Nyeawon	582	298	284	114
Nimba	Twan River	Loe-Gbao	Tartuo	584	289	295	106
Nimba	Twan River	Gborplay	Ghanaglay	585	279	306	91
Montserrado	Careysburg	Kingsville Township	Mende	585	258	327	118
Lofa	Kolahun	Hassala	Kimbalahun I	585	293	292	135
Nimba	Kparblee	Dubuzon	Kaylay	586	284	302	99
Nimba	Buu-Yao	Yao-Kwahkerlah	Tahnplay	587	289	298	98
Rivercess	Doedain	Central Morweh	Boe	589	330	259	72
Lofa	Foya	Luankollie	Sadu Passia	589	292	297	91
Bong	Sanoyeah	Menquelleh	Nyain	589	289	300	137
River Gee	Karforh	Woloken	Saywonken	590	355	235	58
Lofa	Kolahun	Hassala	Yengama	590	276	314	117
Grand Kru	Gee	Gissaken	Woloken #1	590	285	305	95
Grand Cape Mount	Commonwealth	Lower Tombey	Sembehum	590	291	299	58
Nimba	Gbehlay-Geh	Lan-Kao	Gbarplay	592	299	293	104
Nimba	Sanniquellie Mahn	Sehyi	Sehyi/Kimpa	592	271	321	120
Bomi	Klay	Gorblah	Malema Gorblah	592	312	280	132
Margibi	Firestone	Firestone	Division 6	593	271	322	86
Nimba	Meinpea-Mahn	Zehyee	Tonwin	595	308	287	87
Nimba	Gbehlay-Geh	Sango-Zao	Duoplay	595	289	306	118
Lofa	Kolahun	Tahamba	Ndambu	595	261	334	124
Lofa	Kolahun	Wanwoma	Bolahun Town (B)	595	288	307	104
Nimba	Buu-Yao	Yao-Kwahkerlah	Zuaplay	596	318	278	83
Lofa	Foya	Tengia	Kornorsue Tengia	596	291	305	95
Gbarpolu	Bokomu	Upper Bokomu	Porkpa-ta B	596	315	281	85
Rivercess	Zarflahn	Boewein Toba	Bardobozohn	597	292	305	102
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Zowehon	597	297	300	71
Grand Bassa	District # 1	Mehwein	Jacob Lorteh/ DC	597	297	300	119
Maryland	Harper	Fish Town	Middle Town	598	314	284	91
Margibi	Firestone	Firestone	Division 29 Church	598	301	297	95
River Gee	Tuobo	Nyentiabo	Wessaitoken	599	294	305	101
Montserrado	St. Paul River	Gbarteah	Gbarteah	600	293	307	135
Margibi	Kakata	Wiah	BollorQuelleh	600	297	303	143

Grand Cape Mount	Porkpa	Seimavula	Bombor Dasalamu	600	325	275	83
Nimba	Wee-Gbehyi-Mahn	Wee	Gbanquoi	601	291	310	84
Bong	Kpaai	Waytuah	Tassah	601	281	320	138
Rivercess	Norwein	Wheasayn	Jacob Pue	602	303	299	99
Grand Cape Mount	Porkpa	Kposo	Zimidandai Town Hall	602	296	306	80
Grand Cape Mount	Garwula	Manobalah A	D-8 New Camp	602	311	291	170
Lofa	Foya	Luankollie	Kornduma	603	312	291	95
Grand Cape Mount	Garwula	Manobalah A	Mandina (B)	603	279	324	96
Nimba	Sanniquellie Mahn	Sehyi	Sehyi/Kimpa	606	304	302	112
Lofa	Vahun	Lower Guma	Gbajobu	606	320	286	72
Nimba	Gbi & Doru	Telbawein	Dorgbor	607	312	295	127
Lofa	Kolahun	Tahamba	Savalahun	607	309	298	142
Grand Kru	Garraway	Upper Nimiah	Nemiah (Wilsonville C	607	324	283	90
Grand Gedeh	Gbao	Wromel	Tojallah	607	277	330	85
Grand Cape Mount	Garwula	Kiazolu 1A	Mesila	607	314	293	78
Bong	Kpaai	Waytuah	Sarworlor	609	324	285	91
Grand Cape Mount	Tewor	Passawe	Mambo Town	611	372	384	110
Gbarpolu	Koninga	Zuie	Timba	611	429	182	117
Lofa	Voinjama	Upper Workor	Malamai	613	268	345	141
Nimba	Gbor	Duobehyee	Fiaplay	614	307	307	114
Bong	Yeallequelleh	Yeanawoun	Garmoquelleh	614	303	311	91
Margibi	Firestone	Firestone	Duside Village	615	322	293	131
Gbarpolu	Bopolu	Bondi Mandingo	Sappinmah	616	308	308	82
Margibi	Kakata	Dinnita	S. R. C. Camp III	617	321	296	142
Montserrado	Todee	Kpo	Zannah	618	302	316	174
Lofa	Foya	Waum	Pundandu	618	316	302	77
Nimba	Yarpea Mahn	Gbein	Boaplay	620	320	300	96
Grand Cape Mount	Golakonneh	Mana	Varguaye	620	345	275	194
Gbarpolu	Gounwolaila	Nwolaila	Tenge-Ta	620	358	262	98
Bong	Boinsen	Boinwein	U-La	623	305	318	111
Nimba	Yarpea Mahn	Gbein	Yonyee	624	294	330	87
Rivercess	Fen River	Guah Naway	Boedrum	625	385	240	105
Nimba	Buu-Yao	Nyor	Buehplay # 1	625	308	317	130
Lofa	Kolahun	Tahamba	Kamatahum	625	286	339	134
Rivercess	Fen River	Garyea Zohn	Garyeazohn	626	318	308	112
Rivercess	Doedain	Bahr	Gblo/Bar	626	340	286	101
Margibi	Firestone	Firestone	Division 34	626	328	298	109
Lofa	Voinjama	Upper Workor	Selega	626	301	325	123
Nimba	Yarpea Mahn	Gbein	New Peelar	627	315	312	69
Nimba	Buu-Yao	Ninkwea	Teahplay (Buyealay)	627	318	309	120
Lofa	Zorzor	Gizima	Passama	627	320	307	121
Grand Cape Mount	Golakonneh	Darblo	King George	627	365	262	132
Grand Cape Mount	Golakonneh	Laar	Gondor Town (B)	627	360	267	152
Gbarpolu	Bopolu	Bondi Mandingo	Farwehnta	627	309	318	137
Maryland	Pleebo/Sodoken	Gedetarbo	Division 4 Palm Camp	628	291	337	82
Sinoe	Kulu Shaw Boe	Lower Kulu	Oneway	629	314	315	94
Montserrado	St. Paul River	Mango	Mango	629	315	314	103

River Gee	Chedepo	Krosoken	Jarkaken	631	321	310	95
Montserrado	Careysburg	Kingsville Township	Dvision 13 Camp	631	313	318	88
Lofa	Kolahun	Hassala	Yallahun	631	306	325	127
Grand Gedeh	Konobo	Lower Gbardru	Druwar	633	377	256	65
Gbarpolu	Koninga	Jawajeh	Camp Alpha	633	396	237	164
Rivercess	Doedain	Bahr	Guo	634	330	304	120
Bong	Kpaai	Wolota	Quoipa	634	343	291	116
Nimba	Meinpea-Mahn	Slappa	Tunukpuyee	635	323	312	144
Lofa	Salayea	Vavala	Yarpuah	635	283	352	111
Nimba	Gbor	Duobehyee	Wehplay	636	300	336	125
Nimba	Meinpea-Mahn	Zehyee	Tuudin	636	316	320	113
Maryland	Nyorken	Koyo	Maffliken	636	344	292	63
Nimba	Boe & Quilla	Gosenter	Sankarplay	637	338	299	147
Maryland	Karluway#2	Wlebo	Manolu #1	638	316	322	103
Sinoe	Seekon	Voogbadee	Please Camp	639	418	221	77
Nimba	Gbehlay-Geh	Sango-Zao	Nyoanplay	639	325	314	144
Sinoe	Plahn Nyarn	Lower Plahn	Nyennfueh	640	358	282	74
River Gee	Chedepo	Krosoken	Cheboken	641	341	300	83
Montserrado	Careysburg	Kingsville Township	Division # 17	641	330	311	90
Maryland	Pleebo/Sodoken	Gedetarbo	Division 1-Old Camp	642	328	314	119
Margibi	Mambah Kaba	Kpaye	Monclay	642	365	277	107
Bong	Panta	Panta	Shankpowai	642	338	304	115
Grand Cape Mount	Porkpa	Kposo	Boba Junction	644	279	365	72
Montserrado	Careysburg	Kingsville Township	Garzon Reccess	645	329	316	114
Margibi	Firestone	Firestone	Division 42	645	320	325	109
Montserrado	St. Paul River	Gbarteah	Gbarteah	647	300	347	131
Margibi	Mambah Kaba	Scheiffelin Township	Via	647	331	316	114
Grand Gedeh	Gbao	Jaladaye	Gaye (A)	647	330	317	92
Lofa	Vahun	Lower Guma	Nyeyama	648	340	308	71
Grand Bassa	Owensgrove	Giah	Bokay	648	300	348	143
Nimba	Zoe Gbao	Zoe	Central	650	334	316	123
Montserrado	St. Paul River	Geyway	Geyway	650	330	320	114
Sinoe	Plahn Nyarn	Nyarn	Plandialebo	651	372	279	86
Grand Kru	Trenbo	Newaken	Newaken(Wortaken City	651	338	313	108
Lofa	Quardu Boundi	Quardu	Bongolodu(A)	654	313	341	65
Grand Gedeh	Konobo	Lower Gbillibo	Headquarter (CVI)	655	426	229	106
Margibi	Firestone	Firestone	Division 23	656	328	328	100
Grand Cape Mount	Golakonneh	Mana	Than Town B	656	326	330	139
Grand Cape Mount	Golakonneh	Darblo	Mecca	657	342	315	145
Grand Cape Mount	Golakonneh	Mana	Managrordellah	657	406	251	144
River Gee	Nyenawliken	Martuken	Pronoken	658	341	317	107
River Gee	Potuppo	Jaytoken	Jaytoken	658	345	313	1
Montserrado	Todee	Fahn-Seh	Gobah	658	353	305	177
Grand Gedeh	Konobo	Lower Gbillibo	Glav	658	398	260	64
Nimba	Wee-Gbehyi-Mahn	Borpea	Tengbein	659	331	328	93
Maryland	Pleebo/Sodoken	Gedetarbo	Division 5 Camp 8	659	369	290	82
Sinoe	Plahn Nyarn	Upper Plahn	Wiah Town	660	334	326	76

Grand Bassa	District # 4	L A C Plantation	Bear -Bear Camp	660	349	311	107
Sinoe	Kulu Shaw Boe	Lower Kulu	Saywon -2	661	344	317	89
Nimba	Wee-Gbehyi-Mahn	Lowee	Nyeanyee	661	321	340	103
Lofa	Salayea	Vavala	Gbanway	661	298	363	115
Nimba	Wee-Gbehyi-Mahn	Wee	Kpaytuo	663	319	344	114
Nimba	Twan River	Soelay	Lowlay	664	314	350	123
Bong	Kpaai	Waytuah	Kowai	665	345	320	107
River Gee	Nyenawliken	Gedeken	Kileaken	666	325	341	97
Lofa	Kolahun	Hassala	Kamatahun (B)	666	274	392	175
Bong	Suakoko	Kpatawee	Gbanla	666	327	339	96
Lofa	Kolahun	Hembah	Gelema	667	302	365	94
Bomi	Klay	Gorblah	Golodee Lasannah	667	350	317	118
Grand Gedeh	Gbao	Jaladaye	Gaye (B)	668	343	325	106
Rivercess	Norwein	Wheasayn	Tompoe # 2	669	337	332	115
Maryland	Harper	Rock Town	Down Town	669	401	268	86
Grand Gedeh	Glio-Twarbo	Gboawon	Bao	669	347	322	2
Nimba	Yarpea Mahn	Duo	Duo Tiayee	670	344	326	91
Grand Gedeh	Gboe-Ploe	Joezon	Whayee	670	366	304	80
Lofa	Kolahun	Hembah	Pasolahun	671	288	383	110
Nimba	Gbor	Kerbaye	Kpayglay	672	332	340	87
Bong	Suakoko	Suakoko	Phebe Hospital Compound	672	273	399	94
Nimba	Yarpea Mahn	Kpayee	Kpayelepula	673	350	323	109
Montserrado	St. Paul River	Gbarteah	Gbarteah	673	333	340	161
Grand Kru	Bleebo	Karwalaken	Blebo A	673	339	334	97
Grand Cape Mount	Golakonneh	Laar	Gondor Town (A)	673	378	295	138
Bomi	Senjeh	Zerpeh	Dependent Camp	673	343	330	151
Sinoe	Sanquin Dist# 3	Tuo	Kayweah	674	327	347	78
Lofa	Kolahun	Hassala	Kiatiahun	675	293	382	163
Bomi	Klay	Manna	Guie Town	675	338	337	132
Nimba	Wee-Gbehyi-Mahn	Wee	Loyee	676	329	347	125
Grand Bassa	District # 3	Norwein	Klehn	676	346	330	137
Nimba	Leewehpea-Mahn	Leepea	Buttein	677	345	332	131
Lofa	Voinjama	Lower Workor	Zawordamai	677	336	341	133
Bomi	Suehn Mecca	Gbor	Alasala	677	308	369	86
Nimba	Yarpea Mahn	Gbayee	Karwin	678	335	343	88
Gbarpolu	Belleh	Lobarsu	Gbeyanka	678	405	273	75
Bong	Jorquelleh	Sheansue	Leleh	678	352	326	141
Rivercess	Jo River	Sawpue	Zoryeah	679	330	349	124
Montserrado	St. Paul River	Geyway	Geyway	679	357	322	82
Grand Cape Mount	Porkpa	Seimavula	Mano Gleh	680	354	326	79
Nimba	Garr-Bain	Garr	Whipa	681	323	358	112
Grand Bassa	District # 3	Dohnwein	Kainakai	682	351	331	140
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Garwee	683	338	345	83
River Gee	Sarbo	Nepule	Sarbo Sweeken Town	685	342	343	127
Margibi	Firestone	Firestone	Division 5 New Camp	685	360	325	118
Gbarpolu	Gbarma	Yangaya	Tarkpoima	686	344	342	107
River Gee	Chedepo	Krosoken	Blaiken	687	364	323	98

Sinoe	Bokon	Gbarta	Old Government camp-Diyankpo	688	429	259	94
Lofa	Quardu Boundi	Quardu	Bulor	688	305	383	146
Lofa	Kolahun	Tahamba	Fassawolo	689	321	368	125
Grand Cape Mount	Garwula	Manobalah A	Nimba Point	689	375	314	149
Sinoe	Juarzon	Kalaboe	Wulu	690	365	325	104
Lofa	Quardu Boundi	Quardu	Marverkonnedu	690	303	387	124
Grand Gedeh	Konobo	Upper Gbillibo	Dweh	690	351	339	76
Gbarpolu	Belleh	Bade	Kpawolozu	692	347	345	100
Nimba	Boe & Quilla	Boe	Boe Tounwea	693	339	354	148
Nimba	Buu-Yao	Vanwea	Nanlah	693	345	348	150
Montserrado	St. Paul River	Geyway	Geyway	694	330	364	141
Nimba	Wee-Gbehyi-Mahn	Ylan	Gbanlah	696	371	325	144
Grand Kru	Garraway	Genoyah	Genoyah City II	697	366	331	113
Gbarpolu	Bokomu	Lower Bokomu	Morlorkwelle A	697	291	406	98
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Nyonkiayee	698	340	358	152
Lofa	Kolahun	Hembah	Gondorlahun	698	373	325	130
Grand Cape Mount	Garwula	Gion	Wangekor	699	370	329	146
Nimba	Leewehpea-Mahn	Sephein	Binda	700	350	350	136
Bomi	Dowein	Upper Zoh	Bowein	701	348	353	120
Bong	Suakoko	Suakoko	Gbarnga Sinyea	702	348	354	142
River Gee	Glaro	Gbarlahn	Freetown	703	351	352	98
Nimba	Gbor	Gbor	Korsein	703	340	363	88
Nimba	Leewehpea-Mahn	Yarpea	Dohn	703	354	349	104
Lofa	Salayea	Vavala	Sucromu	703	319	384	149
Bong	Salala	Kpartolee	Fleh-la	703	362	341	142
Nimba	Zoe Gbao	Whepea	Bleevalay	704	359	345	144
Sinoe	Juarzon	Krajlahson	Gbazon	706	323	383	75
Maryland	Pleebo/Sodoken	Pleebo/Gbolorbo	Gebio Mission	706	354	352	125
Maryland	Pleebo/Sodoken	Gedetarbo	Division 2-Rubber Bed	708	342	366	145
Margibi	Mambah Kaba	Charsville	Big Kpaja	708	330	378	174
Grand Kru	Grand Cess Wedabo	Zoloken	Zoloken & Gbarken	708	371	337	84
Gbarpolu	Bopolu	Bondi Mandingo	Totaquelleh	708	351	357	164
Montserrado	St. Paul River	Geyway	Geyway	709	327	382	134
Gbarpolu	Belleh	Bade	Manunvordor	710	374	336	82
Margibi	Mambah Kaba	Charsville	Browne	711	356	355	151
Grand Gedeh	B'hai	Tian-Duogee	Tian	711	375	336	94
Bong	Jorquelleh	Sheansue	Muita	712	362	350	132
Sinoe	Wedjah	Sorgbeyee	Najor / Camp-2	713	410	303	189
Nimba	Gbi & Doru	Nyenvor	Kidka	713	355	358	99
Nimba	Yarpea Mahn	Duo-ah	Duo Gbeah	713	418	295	105
Lofa	Salayea	Vavala	Sucromu	713	346	367	152
Grand Cape Mount	Porkpa	Sokpo	Jiama Village	713	369	344	77
Grand Cape Mount	Porkpa	Kposo	Bombor Old Town	713	372	341	138
Grand Kru	Fenetoe	Barmeneh	Barforwin	714	354	360	96
Grand Bassa	District # 3	Deegba	Kiamue Giah	714	357	357	152
Lofa	Quardu Boundi	Quardu	Tussus	715	336	379	110
Bong	Tukpahblee	Soel	Gbecohn	715	366	349	120

Gbarpolu	Gounwolaila	Gou	Foday-ta	716	340	376	109
Rivercess	Central Rivercess	Zialu	Sam Beach Gold Mine	717	479	238	102
Nimba	Buu-Yao	Ninkwea	Gblarlay	717	352	365	124
Grand Bassa	District # 4	Neetorn	Debbah	717	356	361	180
Grand Cape Mount	Porkpa	Seimavula	Bohay	718	359	359	83
Nimba	Garr-Bain	Bain	Gbuyee	719	360	359	132
Bong	Salala	Konowolola	Moipa Ta (B)	719	358	361	144
Montserrado	St. Paul River	Mango	Barcon	720	427	293	92
Lofa	Salayea	Gbarlin	Gorlu	722	341	381	143
Lofa	Quardu Boundi	Quardu	Nyama Kamadu	723	355	368	93
Maryland	Gwelekpoken	Sikliken	Gwelekpoken	724	421	303	56
Grand Gedeh	Glio-Twarbo	Chattan	Garleo	724	364	360	70
Lofa	Kolahun	Lukasu	Kailahun(B)	725	334	391	152
Gbarpolu	Belleh	Lobarsu	Kondesu	725	345	380	104
Sinoe	Bokon	Gbarta	Old Government camp-Neeteah	726	407	319	144
Lofa	Foya	Tengia	Worsongar	726	360	366	93
Lofa	Zorzor	Zeayeama	Kpassagizia	726	332	394	157
Grand Gedeh	Glio-Twarbo	Chattan	Tempo	726	364	362	73
Nimba	Wee-Gbehyi-Mahn	Wee	Gonkartee Pa	727	353	374	112
River Gee	Glaro	Gbarlahn	Freetown	728	377	351	107
Maryland	Gwelekpoken	Sikliken	Newaken	728	445	283	67
Grand Gedeh	Putu	Lower Jebebo	John Davis	728	393	335	71
Lofa	Kolahun	Lukasu	Boawohun	729	332	397	131
Bong	Jorquelleh	Gbanshay	Tolomanai	729	348	381	121
Sinoe	Dugbe River	Nana Kru	Nanakru	731	371	360	92
Grand Cape Mount	Golakonneh	Mana	Than Town A	731	347	384	168
Nimba	Zoe Gbao	Whepea	Gwehlay	732	368	364	107
Lofa	Salayea	Gbarlin	Gorlu	733	348	385	156
Gbarpolu	Bokomu	Lower Bokomu	Salaya	733	142	591	43
Bomi	Dowein	Deygbo	Beh	733	383	350	146
Montserrado	Todee	Mehn	Koon	734	366	368	139
Lofa	Foya	Tengia	Langbemba	734	326	408	99
Nimba	Meinpea-Mahn	Zehyee	Bunadin	735	369	366	136
Gbarpolu	Koninga	Jawajeh	Nomodatanau	736	384	352	109
Nimba	Gbehlay-Geh	Lan-Kao	Dulay	737	356	381	152
Grand Kru	Barclayville	Wakpeken Seator	Fleneken	742	367	375	90
Nimba	Garr-Bain	Garr	Dingamon	743	362	381	131
Lofa	Salayea	Palama	Tinsue	743	366	377	145
Sinoe	Jeadepo	Bio Sockkan	Jokoken	744	385	359	70
Grand Cape Mount	Tewor	Passawe	Jenne Wonde	744	356	388	146
River Gee	Chedepo	Mt. Pennah	Kileapo Kanweaken	745	388	357	141
Nimba	Doe	Gbon-Weiplay	Kpeletuo	745	387	358	118
Montserrado	Careysburg	Kingsville Township	Division 14(New Camp)	745	378	367	93
Nimba	Yarpea Mahn	Duo	Duo Tiayee	747	379	368	88
Lofa	Quardu Boundi	Quardu	Jarmulor	747	326	421	117
Grand Gedeh	Konobo	Lower Gbillibo	Banglorh	747	353	394	77
Nimba	Twan River	Gborplay	Gbehlay	748	370	378	145

Nimba	Twan River	Soelay	Slangonplay	748	379	369	116
Sinoe	Bodae	Toe Wion	Jarpuken	750	490	260	74
Rivercess	Central Rivercess	Zialu	Gborwuzohm	750	388	362	95
Nimba	Garr-Bain	Bleingbain	Mongbain	750	370	380	133
Nimba	Garr-Bain	Bain	Nengbain	751	385	366	152
Bong	Kpaai	Wolota	Sumo	751	384	367	112
Nimba	Wee-Gbehyi-Mahn	Wee	Doumpa	752	338	414	145
Margibi	Mambah Kaba	Scheffelin Township	Boy Town Junction	752	350	402	146
Bong	Kpaai	Waytuh	Gaytayah	755	365	390	140
Bong	Suakoko	Kporyorquelleh	Voloblai	755	399	356	358
Nimba	Gbor	Kerbaye	Taylay	756	375	381	139
Margibi	Firestone	Firestone	Division 9 Old Camp	757	393	364	146
Lofa	Salayea	Vavala	Tailemai	759	356	403	124
Bong	Panta	Panta	Boway	759	363	396	138
River Gee	Karforh	Jaytoken	Jaytoken	762	381	381	112
Nimba	Yarpea Mahn	Gbayee	Gbayee	762	371	391	98
Margibi	Firestone	Firestone	Division 28 Cubic Camp 1	762	362	400	109
Lofa	Kolahun	Wanwoma	Bolahun Town	764	373	391	139
Lofa	Voinjama	Upper Workor	Betejama	764	351	413	129
Grand Kru	Trenbo	Dougbo	Dougbo City	764	394	370	99
Nimba	Kparblee	Bentuo	Tuzon	768	389	379	89
Lofa	Voinjama	Upper Workor	Tobogizizu	768	374	394	126
Montserrado	Careysburg	Kingsville Township	Division # 16 Long Camp	769	384	385	100
River Gee	Glaro	Youbor	Youbor	770	405	365	136
Margibi	Firestone	Firestone	Division 6	775	383	392	135
Montserrado	St. Paul River	Gbarteah	Gbarteah	776	399	377	141
Lofa	Quardu Boundi	Quardu	Sarkonedu	776	375	401	130
Grand Cape Mount	Porkpa	Seimavula	Gbama Lumeh	776	389	387	92
Nimba	Leewehpea-Mahn	Leepea	Kpeikpoa	777	394	383	145
Nimba	Twan River	Lower-Gbei	Tekeiplay	778	391	387	140
Grand Cape Mount	Porkpa	Sokpo	Kawelahun Town	778	413	365	99
River Gee	Chedepo	Krosoken	Jarkaken	780	388	392	126
Nimba	Wee-Gbehyi-Mahn	Wee	Nyao	781	375	406	125
Maryland	Whojah	Fulu	Martuken	783	423	360	76
Grand Kru	Felo-Jekwi	Jekwi	Jekwikpo/Sasstown	784	386	398	148
Rivercess	Fen River	Vor	Gbese	785	410	375	127
Nimba	Yarwein Mehnsonnoh	Zehnla	Voipa	785	413	372	99
Nimba	Yarpea Mahn	Gbein	Flowin	786	389	397	119
Nimba	Garr-Bain	Bleingbain	Zuluyee	786	392	394	167
Margibi	Firestone	Firestone	Division 27	786	392	394	140
Nimba	Sanniquellie Mahn	Sehyi	Gbobayee #2	787	412	375	156
Nimba	Yarwein Mehnsonnoh	Blinlon	Goekorpa (Yeagoan)	787	412	375	140
Lofa	Voinjama	Lower Workor	Veza	787	370	417	155
Nimba	Zoe Gbao	Whepea	Behyepa	788	399	389	152
Maryland	Gwelekpoken	Gbalaken	Chiliken	788	405	383	62
Grand Kru	Felo-Jekwi	Felor	Felokree/Sasstown	788	367	421	142
Gbarpolu	Gbarma	Yangaya	Smith	788	438	350	147

SOURCE: Liberia Institute of Statistics and Geo-Information Services (LISGIS)

Lofa	Foya	Luankollie	Kondobengu	789	364	425	93
Lofa	Quardu Boundi	Quardu	Bongolodu(B)	789	365	424	83
Grand Cape Mount	Garwula	Kaihon	Bendu	789	351	438	161
Grand Gedeh	Putu	Bio Wiah	Tweh	790	448	342	91
Maryland	Karluway#2	Benwen	Giant Town	791	489	302	94
Grand Gedeh	Gboe-Ploe	Neezonnie	Boe-Geewon	793	386	407	103
Bong	Zota	Lower Kpauquelleh	Gbansue Sulonmah	793	382	411	175
Maryland	Karluway#2	Kanbo	Doloken	794	465	329	89
Nimba	Gbehlay-Geh	Gbehlay	Old Peelar	798	384	414	155
Nimba	Meinpea-Mahn	Slappa	Tunudin	798	396	402	144
Grand Cape Mount	Porkpa	Kposo	Gagama Town	798	348	450	107
Gbarpolu	Gbarma	Gbarma	Vaye	798	443	355	145
Nimba	Yarpea Mahn	Duo-ah	Sopa	800	415	385	98
Nimba	Leewehpea-Mahn	Sephein	Sehwee	801	409	392	109
Grand Kru	Grand Cess Wedabo	New Cess	Newcess	802	444	358	82
Margibi	Mambah Kaba	Scheffelin Township	Duazon Old Town	803	410	393	129
Grand Gedeh	Putu	Upper Jebebo	Petroken	804	445	359	81
Maryland	Pleebo/Sodoken	Twansiebo	Barraken	805	398	407	133
Grand Kru	Dweh	Saywoken	Allawala City	805	397	408	191
Grand Gedeh	Konobo	Upper Gbillibo	Ziah Town	805	452	353	88
Bomi	Klay	Tehr	Sass Town	805	365	440	175
Nimba	Gbor	Kerbaye	Payee	806	380	426	132
Nimba	Twan River	Loe-Gbao	Nyoanplay # 1	807	406	401	167
Nimba	Garr-Bain	Bleingbain	Whynor	808	415	393	134
Nimba	Doe	Gbon-Weiplay	Zuotuo	809	422	387	199
Nimba	Yarpea Mahn	Gbein	Gbeinfela	810	410	400	123
Grand Bassa	District # 4	Neetorn	Near Camp	812	415	397	199
Gbarpolu	Bokomu	Upper Bokomu	Zalakai	812	473	339	105
Lofa	Kolahun	Tahamba	Nyewolihun	813	375	438	169
Lofa	Kolahun	Wolukoha	Nyandemoilahun Town Center	814	388	426	120
Nimba	Kparblee	Gayea	Zodru	817	385	432	124
Nimba	Twan River	Upper-Gbei	Gbei Bonnah	818	412	406	136
Lofa	Quardu Boundi	Quardu	Sarkonedu	819	383	436	121
Gbarpolu	Koninga	Zuie	Beaden	819	466	353	69
Sinoe	Jeadepo	Surwoloh	Saygbeken	820	496	324	64
Sinoe	Sanquin Dist#2	Central Tarsue	Paris	820	529	291	223
Rivercess	Fen River	Garyea Zohn	Little Liberia Town	823	414	409	134
Grand Kru	Gee	Tarken	Wropluken	823	413	410	108
Grand Bassa	District # 2	Chan	Bohn Town	824	408	416	181
Nimba	Doe	Gbear	Yreah	825	398	427	163
Grand Bassa	District # 3	Pay-U-Way	Garduor	825	434	391	100
Sinoe	Jeadepo	Sarpo	Doodwicken	828	470	358	90
Nimba	Gbehlay-Geh	Gbehlay	Larpea # 2	832	408	424	146
Nimba	Twan River	Gborplay	Gborplay	832	415	417	155
Margibi	Firestone	Firestone	Division 41	832	444	388	134
Nimba	Meinpea-Mahn	Meinboyee	Tinyee	834	468	366	151
Gbarpolu	Bokomu	Upper Bokomu	Gbarkagborquitoita A	835	428	407	100

River Gee	Nanee	Meyan	Nyouken	837	462	375	97
Grand Cape Mount	Porkpa	Kposo	Juejuah Town	838	410	428	136
Margibi	Mambah Kaba	Kpaye	Prince Wallace Estate	839	397	442	191
Grand Cape Mount	Tewor	Passawe	Weilor Town	839	475	464	159
Gbarpolu	Belleh	Lobarsu	Golata	840	419	421	148
Gbarpolu	Bokomu	Upper Bokomu	Gungbe-ta	841	403	438	116
Bomi	Suehn Mecca	Gbojay	Sumo	844	458	386	117
Grand Gedeh	Tchien	Tchien Menyea	Gboleken	845	402	443	116
Bong	Boinsen	Senwein	Yolota (A)	848	418	430	151
Nimba	Leewehpea-Mahn	Siateg	Lampa	852	418	434	126
Maryland	Whojah	Ganijah	Gortiken	852	445	407	86
Grand Gedeh	Cavala	Niao	Boway	852	438	414	94
Grand Cape Mount	Porkpa	Sokpo	Fonnor	853	433	420	121
Bong	Salala	Kpartolee	Gaya	853	419	434	193
Gbarpolu	Belleh	Lobarsu	Teikei	855	480	375	95
River Gee	Gbeapo	Saykliken	Slasliwahn	856	412	444	147
Grand Kru	Barclayville	Kpoh	Piciness City	857	403	454	115
Montserrado	Careysburg	Kingsville Township	15 Gate Community	860	426	434	175
Grand Gedeh	Gbao	Neezonnie #1	Jarwodee	864	427	437	129
River Gee	Gbeapo	Geeken	Dweaken	865	372	493	95
Nimba	Buu-Yao	Yao-Kwahkerlah	Bearlay	865	418	447	143
Lofa	Salayea	Vavala	Yarpuah	865	351	514	130
Grand Kru	Upper Jloh	Niforh	Nifu	865	423	452	148
Gbarpolu	Gbarma	Gbarma	Gbarma A	865	440	425	135
Bomi	Suehn Mecca	Upper Mecca	Big Geveh	865	476	389	178
Sinoe	Bodae	Gmagmakpo	Gmagmakpo	866	483	383	56
Nimba	Gbehlay-Geh	Sango-Zao	Duoplay	867	437	430	157
Lofa	Salayea	Vavala	Yarwobah Village	868	418	450	159
Lofa	Quardu Boundi	Quardu	Samodu	869	391	478	118
Nimba	Yarwein Mehnsonnoh	Zehnla	Kaipa	870	426	444	94
Lofa	Kolahun	Hassala	Dangalahun	870	436	434	108
Nimba	Kparblee	Behwah	Behwalay	871	411	460	163
Montserrado	Careysburg	Kingsville Township	Central Kingsville	871	439	432	148
River Gee	Gbeapo	Geeken	Jaytoken	872	506	366	99
Lofa	Quardu Boundi	Quardu	Tussus	872	403	469	140
Grand Gedeh	Gboe-Ploe	Douangboyee/Neezonee	Bodee	872	481	391	105
Nimba	Kparblee	Gayea	Dewoblee (2)	876	452	424	119
Bong	Kpaai	Wolota	Yila	880	438	442	171
Nimba	Yarwein Mehnsonnoh	Zehnla	Karyee	881	458	423	94
River Gee	Chedepo	Neataken	Putuken	883	427	456	135
Nimba	Leewehpea-Mahn	Siateg	Cocopa Camp 7	883	449	434	181
Nimba	Leewehpea-Mahn	Siateg	Cocopa Camp I	883	477	436	148
Bomi	Suehn Mecca	Gbor	Sueh	885	506	379	147
Montserrado	St. Paul River	Geyway	Geyway	891	427	464	144
Sinoe	Bokon	Gbarta	Old Government camp-Diyankpo	894	514	380	133
Nimba	Gbor	Duobehyee	Rlantuo	895	449	446	167
Nimba	Yarpea Mahn	Duo-ah	Duo Gbeah	899	492	407	124

Maryland	Karluway#2	Benwen	Wlowen	900	457	443	129
Nimba	Meinpea-Mahn	Slappa	Zarsonnoh	901	485	416	156
Maryland	Karluway#2	Kanbo	Boniken	905	463	442	115
Lofa	Quardu Boundi	Quardu	Kulukar	905	416	489	139
Margibi	Mambah Kaba	Scheffelin Township	Schiefflin	906	496	410	188
Bong	Kpaai	Waytuah	Galai	906	431	475	170
Nimba	Meinpea-Mahn	Slappa	Beipa	907	484	423	208
Nimba	Gbehlay-Geh	Lan-Kao	Yeaplay	908	505	403	187
Bomi	Suehn Mecca	Gbojay	Gbojay	908	455	453	139
Margibi	Kakata	Waymaquelleh	Laketa	910	471	439	258
Nimba	Twan River	Gborplay	Teahzaygbeplay	911	456	455	155
Nimba	Gbehlay-Geh	Zor	Zortarpa	914	439	475	184
Nimba	Meinpea-Mahn	Meinboyee	Yenkpalah	914	460	454	186
Margibi	Firestone	Firestone	Division 30	914	445	469	165
Gbarpolu	Belleh	Lobarsu	Gouwarma	916	488	428	132
Nimba	Zoe Gbao	Zean	Baylehlay	917	451	466	142
Montserrat	Careysburg	Kingsville Township	Glee #8	917	457	460	178
Lofa	Voinjama	Upper Workor	Kogbemai	918	454	464	150
Grand Kru	Bolloh	Warsweh	Warkpo(Wasswa City)	919	498	421	142
Gbarpolu	Belleh	Lobarsu	Gatema	919	458	461	104
Rivercess	Norwein	Wheasayn	Yarpa	922	489	433	165
Maryland	Karluway#2	Yederobo	Yedieken	922	505	417	73
Grand Kru	Garraway	Upper Nimiah	Daplorken	922	509	413	117
Grand Kru	Grand Cess Wedabo	Zoloken	Elizabeth Collinsvill	923	499	424	94
Sinoe	Seekon	Voogbadee	Voogbadee	924	539	385	100
Lofa	Salayea	Vavala	Kpayea	929	440	489	169
Nimba	Leewehpea-Mahn	Yarpea	Zahnglesonaa	935	482	453	135
Nimba	Buu-Yao	Wea	Katoplay New Town	936	470	466	179
Nimba	Garr-Bain	Garr	Wuo's	937	423	514	185
Gbarpolu	Belleh	Lobarsu	Lowoma	937	457	480	144
Montserrat	St. Paul River	Geyway	Geyway	939	432	507	140
Maryland	Harper	Fish Town	Fish Town	939	486	453	151
Bong	Sanoyeah	Nyallie	Beletanda I	939	457	482	191
Bong	Jorquelleh	Jorpolu	Gbarna	939	474	465	180
Sinoe	Pynes Town	Kabadah	Pynestown	943	450	493	165
Nimba	Yarpea Mahn	Kpayee	Borsonnoh	944	468	476	126
Lofa	Salayea	Gbarlin	Gorlu	944	470	474	176
Grand Cape Mount	Tewor	Fahnbulleh D	Tiene	946	460	486	260
Nimba	Gbi & Doru	Nyenvor	Glann Town	947	469	478	148
Nimba	Buu-Yao	Vanwea	Tiaplay	950	485	465	196
Grand Gedeh	Cavala	Gorbo	Dolowelyzon	950	485	465	159
Grand Gedeh	Gbao	Marbo #2	Polar	950	475	475	186
Nimba	Yarpea Mahn	Kpayee	Gotowin	954	497	457	152
Nimba	Twan River	Loe-Gbao	Bouannay	955	474	481	133
Gbarpolu	Gbarma	Gbarma	Gbarma B	955	450	505	158
Bong	Sanoyeah	Menquelleh	Gbonota	955	466	489	221
Lofa	Kolahun	Lukasu	Lukasu	959	421	538	135

Nimba	Yarpea Mahn	Gbein	Boaplay	962	543	419	141
Maryland	Karluway#1	Gedebo	Wartiken	965	534	431	148
Bong	Zota	Upper Kpaiquelleh	Larwelle	967	472	495	188
Nimba	Twan River	Lower-Gbei	Gbonwea (Old Town)	971	501	470	175
Nimba	Yarwein Mehnsonnoh	Blinlon	Sahnpa	976	511	465	114
Nimba	Buu-Yao	Wea	Mahnplay	979	521	458	156
Nimba	Zoe Gbao	Zoe	Gbormieplay	981	481	500	136
Nimba	Yarpea Mahn	Gbein	Maoh	982	529	453	132
Nimba	Zoe Gbao	Gbao	Zoe Luapa	986	472	514	191
Margibi	Firestone	Firestone	Division Nusary Camp	987	498	489	181
Nimba	Leewehpea-Mahn	Siateh	Cocopa Camp 6	991	522	469	186
Maryland	Karluway#2	Yederobo	Gbon	992	519	473	109
River Gee	Chedepo	Wropaken	Geeken	994	528	466	129
Nimba	Buu-Yao	Nyor	Gomahplay	994	526	468	164
Grand Gedeh	Glio-Twarbo	Nenebo	Sayu-O	995	553	442	62
Grand Kru	Bolloh	Kariakpo	Barwonkpo New Town	998	554	444	142
Grand Gedeh	Cavala	Gborbo	Zai	1001	587	414	157
Maryland	Harper	Rock Town	Rock Town	1002	618	384	127
Bong	Fuamah	Dobli	Handii	1003	521	482	211
Nimba	Wee-Gbehyi-Mahn	Borpea	Garwonpa	1005	478	527	138
Margibi	Firestone	Firestone	Division 28 Cubic Camp 1	1006	509	497	179
Nimba	Gbehlay-Geh	Sango-Zao	Zeanlay # 1	1011	500	511	152
Bong	Kpaai	Waytuah	Zebay	1013	522	491	196
Lofa	Salayea	Vavala	Kpayea	1021	503	518	205
Maryland	Nyorken	Gbitofla-fla	Wutuken	1024	504	520	110
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Guotoin	1029	542	487	205
Lofa	Zorzor	Zeayeama	Wakesu	1032	473	559	255
Margibi	Firestone	Firestone	Division 43 Coordinate	1033	517	516	141
Grand Gedeh	Putu	Bio Wiah	Geebio	1033	555	478	133
Maryland	Karluway#2	Wlebo	Wuluken	1034	520	514	110
Lofa	Salayea	Gbarlin	Gboyea	1036	511	525	186
Bong	Jorquelleh	Behquelleh	Gbao-Ta	1036	500	536	219
Gbarpolu	Bokomu	Upper Bokomu	Gbarkagborquoita B	1039	353	686	101
Maryland	Karluway#2	Wlebo	Pounken	1045	603	442	148
Nimba	Boe & Quilla	Sarlay	Sarlay	1046	523	523	180
Nimba	Garr-Bain	Garr	Gbasselah Town (New)	1048	546	502	164
Nimba	Buu-Yao	Nyor-Diabarlor	Gbanwea	1049	540	509	151
Grand Gedeh	Gboe-Ploe	Douangboyee/Neezonee	Bodee	1051	562	489	124
Nimba	Twan River	Gborplay	Lontuo(Central)	1052	526	526	247
Maryland	Karluway#2	Nyewraken	Nye-wissiken	1052	552	500	125
River Gee	Gbeapo	Duwalaken	Produken	1053	619	434	119
Nimba	Yarpea Mahn	Duo	Duo Gorton	1053	534	519	143
Lofa	Kolahun	Wanwoma	Sosmoilahun Town	1054	486	568	173
Bong	Tukpahblee	Soel	Botota	1054	525	529	200
Nimba	Sanniquellie Mahn	Gboa	Central Davoryee	1056	533	523	153
Nimba	Yarwein Mehnsonnoh	Blinlon	Dahnpa	1056	516	540	131
Margibi	Kakata	Dinnita	S.R.C. Camp I	1056	587	469	222

Bong	Suakoko	Kporiyorquelleh	Kayata	1058	496	562	225
Nimba	Zoe Gbao	Gbao	Duowin	1059	522	537	172
Nimba	Meinpea-Mahn	Slappa	Gblehyee	1061	537	524	225
Nimba	Gbor	Gbor	Devongbin	1061	528	533	174
Nimba	Sanniqueellie Mahn	Sehyi	Sehyi-Geh	1069	567	502	202
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Bein Glahn	1070	557	513	142
Grand Gedeh	Putu	Lower Jebebo	Panrow	1071	623	448	76
Bong	Zota	Upper Kpaiquelleh	Shankpallai	1071	504	567	216
Grand Cape Mount	Porkpa	Seimavula	Lein	1072	601	471	108
River Gee	Chedepo	Krosoken	Jarkaken	1077	568	509	142
Sinoe	Seekon	Dagbah	Dagba	1078	572	506	113
Grand Bassa	District # 3	Pay-U-Way	Kpokon	1080	563	517	183
River Gee	Karforh	Kanweaken	Gedeken	1082	506	576	121
Gbarpolu	Gbarma	Gbarma	Zuo	1082	511	571	149
Nimba	Buu-Yao	Wea	Banwea	1085	592	493	149
Rivercess	Central Rivercess	Teekpeh	Zammie Town	1091	595	496	175
Lofa	Salayea	Palama	Ganglota	1091	529	562	200
Grand Kru	Garraway	Upper Garraway	Sowken (farming Comm.	1096	609	487	236
Grand Kru	Grand Cess Wedabo	Gbanken	Gbanken(Wedabo)	1098	562	533	129
Bong	Boinsen	Senwein	Dean Town / Gold Camp	1100	557	543	281
Maryland	Gwelekpoken	Sikliken	Glofaken	1101	590	511	112
Margibi	Firestone	Firestone	Division 1 Cross Camp	1101	555	546	191
Margibi	Firestone	Firestone	Division 6 Front	1109	523	586	183
Nimba	Yarmein	Gbeyi	Beintorwin	1112	561	551	181
Sinoe	Plahn Nyarn	Nyarn	Unification/Kulu Junction	1113	596	517	91
Nimba	Zoe Gbao	Gbao	Guerpahnah	1115	543	572	210
Gbarpolu	Gounwolaila	Gou	Kpanta	1115	612	503	150
Lofa	Zorzor	Zeayeama	Nekeba	1117	551	566	227
Gbarpolu	Gounwolaila	Nwolaila	Kologbane A	1117	348	769	97
Grand Cape Mount	Porkpa	Kposo	Bamballa Town B	1120	533	587	148
Lofa	Salayea	Palama	Beyan	1122	547	575	236
Nimba	Gbehlay-Geh	Zor	Zorgowee	1128	608	520	231
Nimba	Gbehlay-Geh	Zor	Zorlepula	1128	608	520	231
Grand Gedeh	Konobo	Upper Gbillibo	Boundary Town Two	1129	703	426	148
Nimba	Wee-Gbehyi-Mahn	Ylan	Bueh Town	1134	574	560	156
Bong	Jorquelleh	Jorpolu	Gbarmue	1134	595	539	204
Bong	Zota	Boisville Township	Makpoh Hill	1134	598	536	255
Grand Gedeh	B'hai	Marbo #1	Sennehwen	1135	562	573	168
Grand Cape Mount	Porkpa	Sokpo	Kongo B	1137	665	472	132
Grand Gedeh	B'hai	Marbo #1	Sennehwen	1140	532	608	115
Nimba	Zoe Gbao	Leepea	Zayglay	1143	534	609	225
Lofa	Kolahun	Wanwoma	Fangonda Town	1147	638	509	131
Maryland	Karluway#2	Benwen	Henogba	1148	671	477	134
Nimba	Yarwein Mehnsonnoh	Blinlon	Boyee	1150	605	545	156
Nimba	Leewehpea-Mahn	Leepea	Yarsonnoh	1154	577	577	193
Grand Gedeh	Konobo	Upper Gbardru	Sayou-Woe	1155	586	569	106
Nimba	Leewehpea-Mahn	Siateg	Flumpa	1161	576	585	188

Nimba	Doe	Gbon-Weiplay	Ziah Old	1162	601	561	232
Gbarpolu	Kongba	Jawajeh	Kungbor	1162	569	593	192
Montserrado	Commonwealth1	Johnsonville Township	Tarnue	1169	548	621	233
Maryland	Gwelekpoken	Datiaken	Soloken	1171	557	614	82
Nimba	Yarwein Mehnsonnoh	Blinlon	Zahnzaye	1181	651	530	170
Grand Gedeh	Glio-Twarbo	Gboawon	Tarloken	1181	545	636	96
Grand Gedeh	Konobo	Lower Gbillibo	New Creek (CVI)	1182	769	413	146
Gbarpolu	Bopolu	Koninga	Henry Town	1183	660	523	315
River Gee	Karforh	Jaytoken	Warliken	1186	568	618	138
Nimba	Wee-Gbehyi-Mahn	Lowee	Duoyee	1186	583	603	220
Grand Gedeh	Glio-Twarbo	Nenebo	Buway	1200	681	519	89
Nimba	Gbehlay-Geh	Zor	Zualay	1203	590	613	219
Lofa	Vahun	Upper Guma	Memolahun	1208	618	590	129
Bong	Kpapai	Waytuah	Baila	1218	591	627	193
Bong	Sanoyeah	Sanoyea	Sanoyea	1218	597	621	244
Bong	Panta	Wrunah	Jowah	1220	580	640	186
Rivercess	Doedain	Zarkue	Gojohn	1221	689	532	157
Montserrado	Todee	Fahn-Seh	Freeman Reserved	1221	604	617	245
Nimba	Kparblee	Bentuo	Old Yourpea	1224	608	616	201
Grand Cape Mount	Golakonneh	Laar	Gold Camp	1224	732	492	312
Bong	Jorquelleh	Jorpolu	Richard Henry	1226	601	625	227
River Gee	Chedepo	Neataken	Putuken	1229	652	577	170
Nimba	Boe & Quilla	Boe	Bonglay	1232	604	628	228
Margibi	Firestone	Firestone	Division 37	1232	630	602	190
Nimba	Buu-Yao	Ninkwea	Glarlay	1236	630	606	184
Margibi	Mambah Kaba	Kpaye	Joe Blow	1237	614	623	250
Grand Gedeh	Putu	Upper Jebebo	Petroken	1240	642	598	136
Maryland	Harper	Cavalla	Cavalla Big Town Community	1247	692	555	128
Maryland	Karluway#2	Benwen	Tugbaken	1248	736	512	138
Nimba	Twan River	Gborplay	Geanplay	1249	620	629	184
Grand Gedeh	Glio-Twarbo	Dugbehbo	Billibo	1249	659	590	119
Bomi	Senjeh	Zerpeh	Gbah Jakeh	1255	611	644	300
Nimba	Yarpea Mahn	Duo	Duo Gorton	1258	664	594	148
River Gee	Nanee	Wrejah	Krakree	1267	702	565	145
Grand Cape Mount	Porkpa	Seimavula	Guassay A	1273	693	580	124
Bong	Kpapai	Waytuah	Duta	1275	664	611	232
Nimba	Meinpea-Mahn	Slappa	Zoa	1283	645	638	211
Bong	Jorquelleh	Sheansue	Gbenequelleh	1290	614	696	251
Nimba	Zoe Gbao	Lonpea	Siaplay Old Town	1291	637	654	247
Nimba	Boe & Quilla	Gosenter	Gbarplay	1292	635	657	210
Grand Kru	Trenbo	Behwan	Behwan City	1297	655	642	215
Nimba	Leewehpea-Mahn	Sephein	Gbahn	1302	673	629	207
Nimba	Yarpea Mahn	Duo-ah	Duo Boe	1305	715	590	158
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Mehnla	1307	704	663	228
Lofa	Foya	Luankollie	Mambo	1313	728	585	143
Lofa	Vahun	Upper Guma	Koyama	1322	634	688	143
Grand Cape Mount	Porkpa	Sokpo	Kongo A	1327	742	585	180

Lofa	Zorzor	Zeayeama	Konia	1329	1499	1630	596
Grand Kru	Grand Cess Wedabo	Zoloken	Beloken	1330	636	694	215
Nimba	Buu-Yao	Wea	Wea New Town	1334	644	690	214
Lofa	Kolahun	Hassala	Popalahun	1334	629	705	201
Lofa	Kolahun	Wanwoma	Lehuma Town	1343	565	778	234
Grand Gedeh	Putu	Zeenonblogbo	Jarwadee	1351	701	650	159
Grand Cape Mount	Porkpa	Seimavula	Boesan	1363	685	678	196
Nimba	Buu-Yao	Wea	Glarlay New Town	1365	694	671	227
Nimba	Buu-Yao	Frolay	Frolay	1368	727	641	232
Gbarpolu	Koninga	Zuie	Zuie A	1368	742	626	154
Nimba	Buu-Yao	Wea	Beadatuo	1377	699	678	259
Grand Gedeh	Putu	Zeenonblogbo	Jarwadee	1379	747	632	146
Nimba	Buu-Yao	Nyor-Diabarlor	Butuo	1380	642	738	186
Gbarpolu	Belleh	Bade	Belleh Yallah	1387	733	654	216
Montserrado	Commonwealth1	Johnsonville Township	Mount Barclay	1389	627	762	241
Nimba	Twan River	Lower-Gbei	Gbei Vonwea	1393	690	703	233
Sinoe	Kulu Shaw Boe	Upper Kulu	Sonuhan	1398	789	609	146
Nimba	Zoe Gbao	Zean	Rlekporlay	1403	691	712	248
Bomi	Klay	Kpo	Klay	1414	689	725	323
Grand Gedeh	Putu	Lower Jebebo	Karlorwieh	1422	830	592	170
Nimba	Yarwein Mehnsonnoh	Mehnsonnoh	Garyeesonnoh	1424	705	719	182
Bong	Jorquelleh	Jorpolu	Wainsue	1437	695	742	334
Bong	Yeallequelleh	Zeansue	Zeansue	1441	711	730	285
Nimba	Doe	Gblor	Gblor Diallah Town	1453	705	748	157
Grand Gedeh	Cavala	Gborbo	Bartehjan	1454	799	655	276
Nimba	Buu-Yao	Yao-Kwahkerlah	Nyarlay	1464	774	690	241
Nimba	Kparblee	Gayea	Kparblee	1465	745	720	161
Nimba	Gbehlay-Geh	Lan-Kao	Guagortuo	1470	761	709	332
Montserrado	Commonwealth1	Johnsonville Township	Lower Johnson	1484	728	756	266
Nimba	Zoe Gbao	Gbao	Gorlay (Gorwee)	1502	775	727	213
Bong	Salala	Konowolola	Maimue Town	1510	758	752	382
Bong	Zota	Zota	Belefanai	1514	743	771	279
Grand Kru	Barclayville	Gballakpo	Henriesville City,Fil	1522	734	798	177
Nimba	Twan River	Srohlay	Mahdiaplay	1525	777	748	251
Grand Cape Mount	Porkpa	Sokpo	Gbauju Village	1538	795	743	188
Nimba	Twan River	Soelay	Kpairplay	1543	732	811	258
Margibi	Firestone	Firestone	Division 1	1544	775	769	293
Maryland	Whojah	Dufu	Geesanken	1547	895	652	150
Nimba	Leewehpea-Mahn	Yarpea	Kpallah	1554	802	752	208
Lofa	Vahun	Central Guma	Hengima	1565	791	774	196
Nimba	Yarmeim	Vayee	Kinnon	1566	743	823	241
Nimba	Twan River	Loe-Gbao	Bongarplay	1567	811	756	223
Bong	Tukpahblee	Soel	Gbalorkpala	1569	786	783	259
Lofa	Kolahun	Lukasu	Gbelahun	1571	729	842	306
Nimba	Meinpea-Mahn	Zehyee	Kpein	1572	795	777	231
Nimba	Yarmeim	Vayee	Gbonnie	1573	760	813	213
Nimba	Buu-Yao	Wea	Beeplay	1580	771	809	278

Sinoe	Juarzon	Clahngbadi	Bilibokree	1588	765	823	210
Nimba	Gbor	Zor-2	Zuoplay	1588	773	815	311
Nimba	Sanniquellie Mahn	Gboa	Gbalasonnoh	1588	716	872	266
Nimba	Garr-Bain	Garr	Dingamon	1589	735	854	286
Grand Cape Mount	Porkpa	Seimavula	Gbangai	1589	784	805	205
Nimba	Gbehlay-Geh	Sango-Zao	Younlay	1590	751	839	314
Sinoe	Dugbe River	Draoh	Karquekpo	1597	816	781	246
Nimba	Gbehlay-Geh	Sango-Zao	Kpantiaplay	1598	773	825	307
Nimba	Doe	Gbon-Weiplay	Ziah New	1599	833	766	307
Grand Cape Mount	Porkpa	Seimavula	Guassay B	1601	887	714	126
Maryland	Nyorken	Gbitofla-fla	Rock Town	1626	834	792	166
Nimba	Twan River	Wealay	Vayenglay	1632	815	817	320
Nimba	Yarpea Mahn	Gbayee	Tiapa	1643	1048	595	209
Lofa	Kolahun	Wanwoma	Porlowu Town	1647	782	865	182
Maryland	Gwelekpoken	Datiaken	Jargeloken	1664	876	788	140
Nimba	Yarmein	Gbar	Bonla	1673	889	784	184
Nimba	Zoe Gbao	Zoe	Gblah	1679	826	853	362
Grand Gedeh	Putu	Upper Jebebo	Pennoken	1696	864	832	198
Nimba	Leewehpea-Mahn	Siateh	Gbayblin	1697	799	898	264
Lofa	Zorzor	Gizima	Zolowu	1699	802	897	334
Nimba	Twan River	Gborplay	Beo-Yoolar	1701	835	866	292
Lofa	Zorzor	Zeayeama	Boi	1706	784	922	341
Nimba	Twan River	Wealay	Senlay	1708	858	850	326
Grand Kru	Grand Cess Wedabo	Grand Cess	Grandcess City	1708	823	885	237
Bong	Panta	Gahnmue	Gbono Paye	1717	878	839	313
Nimba	Leewehpea-Mahn	Leepea	Karnwee	1741	857	884	263
Nimba	Boe & Quilla	Gosenter	Lorplay	1750	861	889	347
Grand Gedeh	Konobo	Lower Gbardru	Peah	1750	902	848	141
Nimba	Buu-Yao	Nyor	Buutuo	1751	826	925	320
Maryland	Whojah	Wuah	Dwejah	1752	931	821	167
Nimba	Twan River	Srohlay	Garplay	1756	835	921	323
Nimba	Kparblee	Behwah	New Yourpea	1765	836	929	296
Nimba	Yarwein Mehnsonnoh	Zehnla	Zekepa	1774	904	870	207
Nimba	Kparblee	Bentuo	Beatuo	1808	895	913	346
Bong	Panta	Gahnmue	Gahnmue	1810	854	956	318
Grand Kru	Grand Cess Wedabo	Gbanken	Juduken	1813	907	906	250
Nimba	Buu-Yao	Vanwea	Lepula	1821	880	941	312
Grand Gedeh	Putu	Lower Jebebo	Duo	1825	1084	741	197
Margibi	Mambah Kaba	Scheffelin Township	Duazon Public	1826	1363	463	597
Grand Cape Mount	Golakonneh	Mana	Lofa Bridge	1836	972	864	434
Lofa	Voinjama	Upper Workor	Lawalazu	1844	861	983	322
Lofa	Zorzor	Zeayeama	Ziggida	1886	861	1025	397
Gbarpolu	Belleh	Bade	Baloma	1887	955	932	248
Nimba	Buu-Yao	Yao-Kwahkerlah	Gbloulay	1893	944	949	261
Nimba	Wee-Gbehyi-Mahn	Ylan	Mehnpa	1919	904	1015	339
Grand Gedeh	B'hai	Tian-Duogee	Duogee	1922	951	971	270
Nimba	Twan River	Srohlay	Behplay	1924	956	968	293

Nimba	Zoe Gbao	Gbao	Zontuo	1973	928	1045	368
Nimba	Twan River	Loe-Gbao	Blemieplay	2012	1009	1003	305
Nimba	Sanniquellie Mahn	Sehyi	Zolowee	2028	996	1032	341
Grand Gedeh	Cavala	Niao	Janzon	2040	1044	996	271
Gbarpolu	Gbarma	Yangaya	Weasua	2043	1311	732	417
Nimba	Yarmeim	Gbar	Gbarpa	2048	1043	1005	345
Bong	Kpaai	Wolota	Zowieta	2048	1018	1030	439
Grand Cape Mount	Tewor	Passawe	Bo	2057	947	1110	481
Nimba	Doe	Sehzuplay ²	Zuolay	2068	1053	1015	449
Nimba	Buu-Yao	Nyor-Diabarlor ²	Nyor Diaplay	2107	1020	1087	279
River Gee	Sarbo	Gbugbley	River Gbeh Township	2139	1078	1061	377
Lofa	Zorzor	Gizima	Fissibu	2176	979	1197	436
Nimba	Doe	Sehzuplay ²	Graie Township	2185	1090	1095	463
Bong	Kpaai	Waytuah	Palala City	2210	1026	1184	421
Maryland	Nyorken	Newenken	Gbawiliken Cavalla	2230	1216	1014	251
Bong	Panta	Panta	Foequelleh	2260	1060	1194	440
Nimba	Boe & Quilla	Quella ²	Marlay	2307	1122	1185	495
River Gee	Nyenebo	Dougboke	Kronoken City	2337	1210	1127	316
Grand Kru	Garraway	Lower Garrway	Garraway	2348	1211	1137	289
Maryland	Gwelekpoken	Gbalaken	Dugboke	2352	1259	1093	196
Nimba	Yarwein Mehnsonnoh	Blinlon	Kwendin	2357	1206	1151	392
Maryland	Nyorken	Farjah	Gbakliken	2362	1239	1123	249
Nimba	Buu-Yao	Frolay	Dinplay	2365	1160	1205	388
Grand Cape Mount	Porkpa	Seimavula	Benda (C)	2366	1210	1156	276
Montserrado	Todee	Fahn-Seh	Morris Farm	2376	1132	1244	513
Rivercess	Zarflahn	Boewein Toba	Cestos City	2389	1262	1127	487
Bong	Suakoko	Suakoko	Sgt. Kollie Town	2412	1205	1207	553
Nimba	Doe	Gbon-Weiplay ²	Zuaplay	2452	1199	1253	481
Nimba	Leewehpea-Mahn	Siateg	Gipo	2453	1240	1213	386
Bong	Suakoko	Suakoko	Cuttington Campus	2462	1332	1430	604
Nimba	Boe & Quilla	Quella ²	Zuatuo	2470	1275	1195	391
Nimba	Yarmeim	Gbeleyee	Gbeleyee	2527	1219	1308	266
Nimba	Boe & Quilla	Quella ²	Toweh Town	2553	1273	1280	571
Gbarpolu	Belleh	Bade	Fasama	2561	1275	1286	391
Grand Cape Mount	Golakonneh	Mana	Weajue	2621	1608	1013	517
Bong	Panta	Wrunah	Gbarnga Siaquelleh	2639	1383	1256	458
Nimba	Yarmeim	Gbeyi	Lugbye	2672	1255	1417	371
Maryland	Whojah	Dufu	Juluken # 1	2710	1412	1298	275
Sinoe	Kulu Shaw Boe	Lower Kulu	Jacksonville	2802	1417	1385	270
Grand Gedeh	B'hai	B'Hai-Nicko	Toe	2842	1362	1480	428
Gbarpolu	Bopolu	Bondi Mandingo	Bopolu	2912	1549	1363	664
Nimba	Meinpea-Mahn	Zahn	Banlah	2929	1420	1509	464
Bong	Yeallequelleh	Garyea	Geata	2977	1440	1537	610
Montserrado	St. Paul River	Kai	Kai	3006	1471	1435	509
Grand Cape Mount	Porkpa	Seimavula	Damballa	3154	1533	1621	385
Grand Bassa	St. John River City	Hartford Ward	St. John River City	3185	1611	1574	713
Lofa	Zorzor	Zeayeama	Borkeza	3227	1500	1727	682

Maryland	Karluway#1	Gedebo	Karloken	3252	1778	1674	496
Grand Cape Mount	Commonwealth	RobertSPORT	RobertSPORT	3515	1791	1724	831
River Gee	Potupo	Kayken	Fish Town City	3566	1801	1765	605
Montserrado	St. Paul River	Kaikpu	Clay Ashland City	3616	1787	1729	872
Margibi	Kakata	Wiah	Weala	3641	1770	1871	802
Grand Kru	Barclayville	Wakpeken Seator	Barclayville	3699	1877	1822	604
Lofa	Salayea	Palama	Salayea	3768	1851	1917	633
Montserrado	St. Paul River	Moiwah	Arthington City	3848	2005	1843	981
Montserrado	St. Paul River	Zolu	Zolu	3897	1883	2014	686
Montserrado	Careysburg	Bensonville City	Bensonville City	3932	2005	1927	856
Grand Gedeh	Gbao	Jaladaye	Zleh	4229	2091	2138	494
Lofa	Quardu Boundi	Quardu	Barkedu	4354	2060	2294	591
Bong	Salala	Nyaporquellie	Salala	4784	2344	2440	864
Lofa	Zorzor	Gizima	Zorzor	5577	2729	2848	1175
Bong	Suakoko	Suakoko	Suacoco	5842	2823	3019	869
Grand Bassa	District # 3	Gaye Peter	Wayzohn Community	6302	3129	2373	1337
Bong	Salala	Konowolola	Totota	6400	3040	3360	1345
River Gee	Gbeapo	Saykliken	Kanweaken	6430	3410	3020	805
Lofa	Kolahun	Wanwoma	Masambolahun	7144	3427	3717	732
Lofa	Kolahun	Tahamba	Kolahun	7171	3468	3703	1476
Nimba	Zoe Gbao	Zoe	Bahn	7258	3530	3728	1317
Lofa	Vahun	Central Guma	Vahun	7284	3602	3682	993
Nimba	Gbehlay-Geh	Gbehlay	Karnplay	7989	3808	4181	1556
Nimba	Yarmein	Gbeleyee	Yekepa	8439	4378	4061	1619
Grand Gedeh	Konobo	Upper Gbillibo	Ziah Town	9253	4679	4574	1021
Nimba	Doe	Gbear	Tappita City	9260	4512	4748	1917
Bong	Fuamah	Zaweakomu	Cang mines	10166	5125	5041	2214
Montserrado	Careysburg	Careysburg City	Careysburg	10525	5315	5210	2363
Nimba	Sanniquellie Mahn	Sehyi	Sanniquellie City	11854	5613	6241	2101
Sinoe	Greenville	Zone1-New Kru Town	Greenville City	13370	6698	6672	2594
Nimba	Wee-Gbehyi-Mahn	Ylan	Saclepea	13765	6620	7145	2550
Margibi	Mambah Kaba	Charsville	Harbel-Cotton Tree	14227	6871	7356	133
Bomi	Senjeh	LowerTogay -Zone 3	Tubmanburg	14576	7384	7192	3534
Lofa	Voinjama	Upper Workor	Voinjama	15269	7609	7660	3301
Grand Bassa	Neekreen	Water Tower	Buchannan	15352	7351	8001	2969
Lofa	Foya	Luankollie	Foya Town	20569	10287	10282	3252
Maryland	Pleebo/Sodoken	Pleebo/Gbolorbo	Pleebo City	23464	11599	11865	3964
Maryland	Harper	Harper City	Harper City	24018	12056	11962	3763
Grand Gedeh	Tchien	Tchien Menyeya/Zwe #2	Zwedru	25349	12564	12785	4982
Montserrado	St. Paul River	Kpalla	Brewerville City	31014	14890	16124	6214
Margibi	Kakata	Kakata City 1	Kakata City	34608	16780	17828	7481
Margibi	Firestone	Cotton Tree	Cotton Tree	35110	17684	17426	6172
Nimba	Garr-Bain	Bain	Ganta	42077	20258	21819	7063
Bong	Jorquelleh	Jorquelleh	Gbarnga City	43713	20879	22834	8550
Grand Bassa	Commonwealth2	Upper Buchanan Community	Buchannan	50245	22685	25560	10525
Montserrado	Greater Monrovia	Monrovia	MONROVIA	1021762	500976	520786	200934