

COMPILATION OF NEW VOTERS REGISTER 2020**MOVEMENT PLAN****SAVANNAH REGION****DISTRICT: BOLE**

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	RC 'A' PRIM. SCH BOLE	L/A PRIM. SCH. WAKAWAKA
2	ZONGO NO.1 1	L/A PRIM. SCH. TINGA 1
3	ZONGO NO.1 2	L/A PRIM. SCH. TINGA 2
4	L/A PRIMARY SCH. BOLE	JSS BAMBOI
5	L/A PRIM. SCH. SONYO 1	L/A PRIM. SCH. AGBADAGO
6	L/A PRIM. SCH. SONYO 2	RC PRIM. SCH. TESELIMA 1
7	R C PRIM SCH GBENFU	RC PRIM. SCH. TESELIMA 2
8	RC PRIM. SCH. BALE	L/A PRIM. SCH. KAKIASI 1
9	D/A PRIM. SCH. BENYUKON	L/A PRIM. SCH. KAKIASI 2
10	RC PRIM. SCH. KABLIMA	

DISTRICT: SAWLA TUNA KALBA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	LA PRIM. SCH.SAWLA	KPARIBAYIRI PRIM SCH.
2	METHODIST CHURCH SAWLA	D/A PRIM SCH. JORTEREKURA
3	P W D YARD SAWLA	L A PRIM SCH JANG
4	IDDRISU SECTION SAWLA	PRIM SCH NAMBENA
5	AREA COUNCIL SAWLA	PRIM. SCH NYANNYAW
6	MODERN BUILDERS YARD	PRIM. SCH GBEGU
7	SAWLA D/A JHS	PRIM SCH BONPOUYIRI
8	ST. AUGUSTINE'S PRIM SCH SAWLA	DANIURI PRIM.SCH
9	BANARA MOSQUE SAWLA	D.A. PRIM SCH. URO
10	R C PRIM SCH KULMASA	KPORJU PRIM. SCH.
11	L A PRIM SCH GOYIRI	COMMUNTY CENTRE DIKAATAMA
12	SAWLA E/A PRIMARY SCHOOL	

DISTRICT: WEST GONJA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS

	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	POLICE STATION DAMONGO	L A PRIM GRUPE
2	T.B. BUNGALOWS	L A PRIM. MOLE GAME
3	L/A PRIM. SCH. YIPALA	L A PRIM SCH BUSUNU
4	ASABANGA DAMONGO	T. B. SOALEPE
5	KURABASU JHS	MBEMAH MOSQUE SABON ZONGO
6	ST. ANNES PRIM SCH	JAKPA PRIMARY SCHOOL
7	SORI NO 1 PRIM SCHOOL	TAILOR - KURA PRIM. SCHOOL
8	L A PRIM. LARIBANGA 1	T. B. ABUKARI - KURA No. 1

DISTRICT: NORTH GONJA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	OLD MARKET, DABOYA 1	OLD MARKET, DABOYA 2
2	L/A PRIM. SCH. ,DABOYA 1	L/A PRIM. SCH. ,DABOYA 2
3	SDA JHS, LINGBINSI 1	TOWN PARK, DABOYA 2
4	TOWN PARK, DABOYA 1	PRESBY PRI SCH, LINGBINSI 2
5	PRESBY PRI SCH, LINGBINSI 1	SDA JHS, LINGBINSI 2
6	ZAGBELI MOSQUE, MANKARIGU 1	ZAGBELI MOSQUE, MANKARIGU 2
7	YAGBUM PRI SCH 1	YAGBUM PRI SCH 2

DISTRICT: CENTRAL GONJA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	BUIPE BRIDGE 1	T/B BAGABAGA 1
2	BUIPE ZONGO 1	T/B WAMBONG
3	E/A PRIM WARANTU 1	D/A PRIM SCH MPAHA 1
4	BUIPE YIPALA MOSQUE 1	D/A JHS MPAHA 1
5	PRESY PRIM SCH KABILPE	D/A PRIM SCH KIGBIRIPE 1
6	D/A PRIM SCH OLD BUIPE	D/A PRIM SCH SHERI 1
7	D/A PRIM SCH DOMEABRA	D/A PRIM KPABUSO 1
8	JHS YAPEI 1	T/B MATAHIKO
9	D/A PRM YAPEI 'B' 1	D/A PRIM SCH MANKPANG
10	D/A PRIM SCH YIPALA	T/B BUTEI
11	T/B YIPALA	D/A PRIM SCH KPASIRA
12	T/B YIRKPANI	D/A TULEWE
13	PRESBY PRIM SCH JUNCTION	D/A PRIM SCH ADAPE 1
14	T/B D/A PRIM SCH KUSAWGU 1	T/B CHAMA
15	T/B KADIGBONTO	T/B MEJEMIPE CENTER
16	ADUPE MOSQUE	T/B YALA

DISTRICT : EAST GONJA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	R.C PRIM.SCH.SALAGA	L/A PRIM. KPOLO
2	IDIPE PRAYER GROUND, SALAGA	T/B SOJAKOPE
3	E/A PRIM. SALAGA	T/B KINKLIN
4	TOWN HALL, SALAGA	T/B KAFABA NO. 1
5	PRESBY CHURCH, KALANDE	L/A PRIM. KAKOSE
6	SALAGA WURA'S PALACE	T/B MABUNYI
7	MEMPEASEM PARK, SALAGA	L/A PRIM. ABRUMASE
8	AHMED'S HOUSE CENTER	L/A PRIM. BUMA
9	L/A PRIM. KULPI	L/A PRIM. JEMTUTU
10	L/A PRIM. KITOE	ISLAMIC PRIM. KIJEW
11	VRA OFFICE BAU	T/B SHERICHE-GONA KURA
12	T/B KUMBUREPE	

DISTRICT: NORTH EAST GONJA

CLUSTER	PHASE ONE.	
	BATCH 1	BATCH 2
	01-6 DAYS	33-38 DAYS
	30TH JUNE-5TH JULY	1ST AUGUST - 6TH AUGUST
1	BUNJAI L/A PRIMARY	T/B WANGASE-TURE
2	KIDENGE L/A PRIMARY	GBUNG L/A PRIMARY
3	KPALBE E/A PRIMARY	TANTUANI PRIMARY
4	FUU L/A PRIMARY	KPANDU PRIMARY
5	BUGUJAI PRIMARY	