

OFFICE DE LA RECHERCHE SCIENTIFIQUE ET TECHNIQUE OUTRE-MER

**RÉPUBLIQUE UNIE
DU CAMEROUN**

**DICTIONNAIRE DES VILLAGES
DE LA MANYU**

**VILLAGE DICTIONARY
OF MANYU DIVISION**

SECTION DE GÉOGRAPHIE

OFFICE DE LA RECHERCHE SCIENTIFIQUE
ET TECHNIQUE OUTRE-MER

REPUBLIQUE UNIE
DU CAMEROUN
UNITED REPUBLIC
OF CAMEROON

CENTRE O.R.S.T.O.M DE YAOUNDE

DICTIONNAIRE DES VILLAGES DE LA MANYU
VILLAGE DICTIONARY OF MANYU DIVISION

Avril 1973
April 1973

COPYRIGHT O.R.S.T.O.M 1973

17 MAI 1983

O.R.S.T.O.M. Fonds Documentaire
N° : 02887, ex2
Cote : A

TABLE DES MATIERES

CONTENTS

Présentation	4
Introduction	6
Signification des termes utilisés	9
Meaning of the main words used	
Tableau de la population du département	11
Population of Manyu division	
Estimation de la population de l'arrondissement d'Akwaya	12
Materials used to estimate the population of Akwaya subdivision	
Estimation de la population de l'arrondissement de Fontem ...	13
Materials used to estimate the population of Fontem subdivision	
Estimation de la population de l'arrondissement de Mamfé	14
Materials used to estimate the population of Mamfé subdivision	
Liste des villages par groupement	15
List of villages by customary court area	
Signification du code chiffré	18
Meaning of the code number	
Liste alphabétique des villages	19
List of villages by alphabetic order	
Carte du département de la Manyu.....	Hors texte
Manyu divisional map	Inset

- PRESENTATION -

Le dictionnaire des villages de la Manyu comprend la liste de tous les villages considérés comme tels par les différentes sources officielles : registre des chefs, recensements administratifs de 1966/67 et 1969, liste des imposables, liste des électeurs par bureau de vote.

Il donne un chiffre de population qui est extrait du recensement administratif de 1966-67 complété et parfois refait en 1969. Nous avons choisi parmi les diverses versions de ce recensement celle qui paraissait proche de la réalité en la comparant avec d'autres éléments d'information démographique: nombre d'imposables, d'électeurs, recensements de 1953 et 1964.

Nous avons par ailleurs repris les fiches de recensement (ou plutôt celles qui étaient entreposées à la préfecture) et nous les avons recomptées par quartier (quand celui-ci était porté) et par village.

Nous avons pu ainsi constater que pour certains groupements on avait systématiquement ajouté un nombre égal d'habitants à celui des femmes enceintes (arrondissement de Mamfé essentiellement). Dans d'autres, la deuxième visite des enquêteurs n'a pas consisté à faire un dénombrement exhaustif mais à énumérer les personnes non comptées en 1967 (notamment dans l'arrondissement d'Akwaya). Dans la version 1969 du recensement on a additionné ces résultats. Dans l'arrondissement de Fontem, les groupements Mundani n'ont fait l'objet que d'une visite des enquêteurs en 1967, le pays Bangwa par contre a été recensé deux fois. Les résultats de 1967 sous-estimaient considérablement la population (nombre inférieur à celui de 1964). Le lecteur doit être conscient du peu de crédit que l'on peut accorder aux chiffres de population donnés qui n'ont d'autre intérêt que de présenter des ordres de grandeur.

Pour les noms de villages nous avons donné les diverses appellations officielles en nous conformant à la graphie de type anglophone. Il y a parfois des divergences avec la prononciation locale. Quant aux quartiers de l'arrondissement de Fontem, en raison de l'~~absence~~^{donc} d'autres documents écrits, ont été retenus les noms contenus dans le recensement administratif avec les variétés orthographiques constatées sur les lis-

tes des imposables et des électeurs.

Les autres renseignements nous ont été fournis par les divers services administratifs: directions départementales de l'enseignement primaire, de l'agriculture, des forêts, du développement communautaire, de la Médecine préventive et des grandes Endémies.

Les Local Councils, la préfecture ainsi que l'union des coopératives de Mamfé nous ont aidé à compléter notre fichier des villages.

La position de chaque village est donnée par ses coordonnées géographiques exprimées en degrés et minutes : parallèle (distance à l'Équateur) et méridien (distance au méridien de Greenwich). On peut retrouver facilement la plupart des villages dans les cartes topographiques publiées par l'Institut Géographique National (B.P. 157 YAOUNDE) qui a publié 2 cartes au 1/200 000 concernant la région (AKWAYA et MAMFE) ainsi qu'une carte en 2 feuilles de la ville de Mamfé (MAMFE 1/5 000). De l'époque anglaise, seul le 1/250 000ème dessiné par le Surveys department Nigeria en 1949 d'après la carte Moisel et les croquis des administrateurs de l'entre-deux-guerres peut être de quelque utilité.

Depuis la colonisation allemande, il y a eu une circonscription englobant la plaine de la Cross River et ses rebords : ce fut le Bezirk d'Ossidinge, de Mamfé, puis la province de Mamfé, la division de Mamfé rebaptisée Cross River puis Manyu.

Le ressort territorial du département de la Manyu a été d'abord fixé par le décret n°. 63-DF-250 du 26 juillet 1963. puis modifié le 30 août 1968. A cette date les groupements Menka et Widekum ont été rattachés au département de Gwofong nouvellement créé. L'arrondissement de Fontem a été créé par ce même décret. Le groupement Mbo a été détaché du département lors de la création de l'arrondissement de Nguti.

Les groupements judiciaires retenus sont ceux qui ont été établis le 24 octobre 1968 par le Premier Ministre de l'Etat fédéré du Cameroun Occidental en application de la loi sur les tribunaux coutumiers (chapitre 142 de l'édition des lois de 1948) et publiés dans le supplément de la West Cameroon Gazette n°. 49, du 9 Novembre 1968.

Ce dictionnaire a été préparé avec la collaboration de Victorine NGO, BOTOK et de Francis NGUM KWE.

Nous serions reconnaissant aux utilisateurs de ce dictionnaire de bien vouloir nous signaler toutes les erreurs ou omissions qu'ils pourraient y relever.

-INTRODUCTION-

The village dictionary of Manyu division consists of a list of all places considered as villages by the different official documents such as: register of chiefs, administrative census of 1966/67 and that of 1969, tax-payers lists, and list of voters for each polling station.

It gives a population figure which is extracted from the administrative census of 1966/67 completed and in some parts done again in 1969. From the different records of the different censuses, we have chosen the one which appeared to us as nearly correct after having compared these results with other demographic data such as the number of tax-payers, voters, 1953 census and 1964 demographic sample survey.

Furthermore, we again counted the first hand files (i.e. the ones that were in the divisional office in 1973) quarter by quarter (when this information was given) and village by village.

In the course of the work we established certain facts: for some villages (mostly those of Nanyu subdivision) the census agents added to the number of inhabitants by counting the babies not yet born of the pregnant women; in some cases, the second visit of the enumerator was not to have another full census but to count those left out in the previous count (in Akwaya subdivision especially); in Fontem subdivision, the Mundani villages were visited only once while the Bangwa villages were counted twice.

The reader must bear in mind that these population figures give only an approximate idea of the exact number of inhabitants.

For the names of the villages, we give the various official spellings written in the English way. Sometimes it appears different from the native pronunciation. For the quarters of Bangwa-Mundani chiefdoms the names given have been taken from the written sources without any field work.

Other pieces of information come from the various divisional departments: primary education, agriculture, forestry, community development, preventive medicine, cooperative. The local councils and the divisional office gave us help to fulfil all the village card-index.

Our thanks go to all officers who cooperated with us.

The position of each village is given by its geographical coordinates expressed in degrees and minutes: latitude (distance north or south to the Equator) and longitude (distance east or west of the Greenwich meridian).

One can find easily the greater part of the villages in the topographic maps published by the Institut Geographique National (B.P. 157 Yaoundé) which has published two maps on the scale of 1 to 200,000. (AKWAYA and MAMFE) and a plan of Mamfe in the scale of 1 to 5,000. From the English period only the map of Mamfe division in the scale of 1 to 250,000 drawn by the Surveys department Nigeria in 1949 and compiled from Moisel's map and sketch maps done by administrative officers can be used.

From the German colonisation there is an administrative division for the Cross River plain and its borderland : Bezirk of Ossidingue (today Agborkem), then Mamfe; Mamfe province and division, and from independence Cross River division called today Manyu division.

The territorial extent of Manyu division was first fixed in 1963 and then changed with the creation of Gwofong division (Momo division today) and Nguti subdivision. The Menka Widekum and the Mbo village groups have been attached to these two new administrative units.

The customary court areas are those established by the Prime Minis-

ter of the former Federated State of West Cameroon in October 1968.
The list was published on the former West Cameroon Gazette supplement
n°. 49, vol. 8 of the 9th of November, 1968.

This dictionary has been prepared with the collaboration of
Victorine NGO BOTOKE and Francis NGUM KWE.

We would be grateful to the readers of this dictionary if they point
out mistakes and omissions.

Georges COURADE
Section de géographie
department of geography

SIGNIFICATION DES TERMES UTILISÉS

MEANING OF THE MAIN WORDS USED

English/Anglais

- Agricultural experimental farm
- Agricultural experimental plot
- Agricultural experimental station
- Agric. field overseer
- Agric. youth club
- Airport
- Airstrip
- Alt. = Altitude
- Bakery
- Baptist Mission
- Cash food programme demonstrator
- Cassava greater
- Catholic Mission (Mill Hill mission)
- C.T.F.T
- Chiefdom
- Clan
- Cocoa demonstrator
- Cocoa drying unit
- Coffee huller
- Community development(C.D.)
- Coffee pulper
- Consumers cooperative
- C.P.M.S. = Cooperative Primary Marketing society
- Cooperative Union
- Corn mill
- Credit Union
- Customary court
- Customary court area
- Customs house
- Dispensary (D)
- Div.= Division (or district)
- Fish pond
- Foot path
- Forest nursery
- Forestry Resthouse
- G.R.A. = Government Residential Area
- Grading station

French/Français

- Ferme expérimentale
- Champs d'expérimentation
- Station d'essai
- Agent agricole (dans un poste agricole de brousse)
- Club agricole de jeunes
- Aéroport
- Aire d'atterissage
- Altitude
- Boulangerie
- Mission baptiste
- Moniteur agricole (projet de développement des cultures vivrières en vue de leur vente)
- Râpe (manioc)
- Mission Catholique "mill hill"
- Centre Technique Forestier Tropical
- Chefferie
- Clan
- Moniteur agricole (production de cacao)
- Unité de séchage du cacao
- Decortiqueuse (café)
- Service de l'animation rurale et des travaux collectifs
- Depulpeur (café)
- Cooperative de consommateurs
- Cooperative villageoise (produits d'exportation)
- Union de cooperatives villageoises
- Moulin (maïs)
- Coopérative d'épargne
- Tribunal coutumier
- Juridiction d'un tribunal coutumier
- Bureau ou hôtel des douanes
- Dispensaire
- Département
- Vivier
- Sentier (piétons)
- Pépinière des Eaux et Forêts
- Case de passage des Eaux et Forêts
- Zone résidentielle réservée aux fonctionnaires
- Station de triage des produits exportés

- Grammar school Lycée classique et moderne
- Rural health centre (D and M) Dispensaire et Maternité
- Health overseer Agent chargé de l'hygiène publique
- Highways (ex- P.W.D.) Service des travaux publics
- Junior school Ecole à cycle incomplet
- Lands and Surveys Service des domaines et du cadastre
- Leprosy clinic Centre de soin de la lèpre
- Leprosy inspector Agent chargé de la lèpre
- L.C.A. = Local council area Commune (surface administrée par une)
- Market Marché
- Marketing Board Caisse de stabilisation des produits d'exportation
- Maternity Maternité
- Mer = Meridian Méridien
- Motorable road Route principale (bonne viabilité)
- Motorable track Piste auto à viabilité incertaine
- Oil palm press Presse (huile de palme)
- Par = parallel Parallèle
- Petrol station Station-service
- Plantation estate Domaine ou bloc de culture industrielle
- Pop. = Population Population
- Postal Agency Agence postale
- Post office Poste
- Presbyterian mission (Basel mission) Mission presbytérienne (mission de Bâle)
- Preventive medecine Médecine preventive
- Resettlement scheme Plan de regroupement de la population
- Rice demonstrator Moniteur chargé de la culture du riz
- Secondary school Ecole secondaire
- Senior school Ecole à cycle complet
- Sit = situation Position
- Slaughter house Abattoir
- Slaughter slab Dalle d'abattage
- Social Development Assistant Agent chargé de l'éducation féminine
- Subd: subdivision (subdistrict) Sous-préfecture
- T.T.C.=Teacher Training Centre Ecole normale primaire
- Tribe Ethnie "originale"
- T.P.= Tax-payers Imposables
- Water point Point d'eau
- Water supply Adduction d'eau
- W.C.D.A.= West Cameroon Development Agency Société d'intervention de l'ex-Cameroun Occidental

POPULATION OF MANYU DIVISION

Divisional head-quarters : MAMFE		SOUTH WEST PROVINCE			
Customary court area	Main tribes	Year	Population	Surface (in Sq. km)	Densities
	MAMFE SUBDIVISION		MAMFE AREA	COUNCIL	
Mamfe Town	Banyang, Ibo	1967	10 476		
Bachuo Akagbe	Banyang, Biteku	1967	8 391	1 034	8,12
Ekwe-Inokum	Ejaghgam	1967	3 586	745	4,81
Keaka-Kembong	Ejaghgam	1967	19 003	1 155	16,45
Nchamti-Mamfe	Banyang	1967	7 635	287	26,60
Obang-Bakogo	Ejaghgam	1967	2 773	542	5,11
Tinto	Bar. Yang	1967	10 801	786	13,74
TOTAL MAMFE SUBDIVISION			62 665	4 549	13,77
	Forest reserves			1 219	
	AKWAYA SUBDIVISION - AKWAYA AREA COUNCIL				
Akwaya Centre	Assumbo	1967	463		
Assumbo-Tinta	Assumbo	1967	8 977	787	11,40
Boki-Ekokisam I	Boki	1967	2 258	308	7,33
Mbulu	Manta	1967	5 471	692	7,91
Messaga-Ballin	Messaga Ekol	1969	4 991	303	16,47
Takamanda-Assam	Anyang	1969	5 297	722	7,34
TOTAL AKWAYA SUBDIVISION			27 457	2 812	9,76
	Forest reserves			878	
	FONTEM SUBDIVISION - NWEH MUNDANI AREA COUNCIL				
Fontem Centre	Bangwa	1969 (est)	500		
Bamumbu	Mundani	1967	11 517	137	84,06
Bechati	Mundani	1967	3 352	46	72,86
Fontem	Bangwa	1969	15 508	194	79,93
Fossungu	Bangwa	67/69	8 409	221	38,04
TOTAL FONTEM SUBDIVISION			39 286	598	65,69
TOTAL MANYU DIVISION			129 408	10 056	12,86

Materials used to estimate the population of Akwaya subdivision

Customary court area	Official figures		Results counting 1967*	1969**	Figures from age pyramid	Number of voters		Population 1970	Population 1972	Population 1953	Estimation
	1967	for 1969				1970	1972				
ASSUNBO	9 931	9 092	8 890	979	9 098	4 709	3 815	7 240	7 240	9 440	(1967)
BOKI	2 211	3 651	2 258	1 401	1 131	986	1 320	1 337	1 337	2 258	(1967)
MBULU	5 471	7 255	4 387	1 735	6 022	2 390	2 401	4 719	4 719	5 471	(1967)
MESSAGA	4 334	4 339	4 242	899	4 991	2 677	2 654	2 550	2 550	4 991	(1969)
TAKAMANDA	3 036	5 544	3 050	2 634	5 297	1 961	1 966	2 484	2 484	5 297	(1969)
TOTAL	24 983	29 881	22 827	7 648	26 539	12 723	12 156	18 330	18 330	27 457	

12

* Census of 1967

** Census revision of 1969

*** 2 villages missing: Anomojinge (150) and Manko (400 people)

If we use the 1964 sample survey data, we obtain a nearest figure (about 27,000).

Materials used to estimate the population of Fontem Subdivision

	Official figures 1967 for 1969	Results counting	Figure from age pyramid	Number of voters 1970	1972	Tax-payers 1969	Population 1953	Estimation	
BAMUMBU	12 685	12 685	11 517(1967)	11 192(1967)	8 808	9 412	1 039	6 078	11 517 (1967)
BANGANG	324	371	230(1967)	371(1969)	155	157	51	146	230 (1967)
BANTI	345	322	275(1967)	322(1969)	} 723	730	63	200	275 (1967)
BECHATI	980	1 376	919(1967)	1 376(1969)			196	835	919 (1967)
BESALI	1 032	1 489	929(1967)	1 489(1969)	564	631	161	598	929 (1967)
FOLEPI	542	500	509(1967)	500(1969)	384	384	94	393	509 (1967)
IGUMBA	102	88	62(1967)	88(1969)	See Bechati	22	82	62 (1967)	
NKONG	527	480	428(1967)	480(1969)	179	198	73	95	428 (1967)
FONTEM LEBANG	6 859	9 163	6 793(1967)	9 163(1969)	4 669	5 082	1 219	7 400	9 163 (1969)
FOREKE CHA CHA	1 320	1 805	1 485(1967)	1 805(1969)	1 147	1 221	326	1 462	1 805 (1969)
FOTABONG I	1 593	2 711	2 790(1969)	2 711(1969)	1 568	1 647	306	1 909	2 790 (1969)
FOTABONG III	117	145	118(1967)	145(1969)	112	128	40	-	118 (1967)
FOTO	1 423	2 145	2 132(1967)	2 115(1969)	1 096	1 364	321	1 546	2 132 (1969)
BAMOCK FOSI-MONDI	3 812	3 812	1 543(1967)	1 512(1967)	742	873	201	4 047	1 543 (1967)
FONJUMETAW	4 616	4 716	1 653(1967)	2 216(1967)	1 660	1 847	436	2 432	3 200 (1969 est)
FOSIMONBIN	3 483	3 483	1 394(1967)	1 383(1967)	1 479	1 577	289	See n°14	2 800 (1969 est)
FOSSUNGU	1 079	1 079	866(1967)	879(1967)	482	482	171	767	866 (1967)
TOTAL	40 839	46 370	33 643	37 747	23 774	25 733	5 008	27 990	39 286

Population 1953 : 27 990

1964 : between 31 600 and 40 000 (average figure:
35 900).

1968 (estimation) : between 34 600 and 44 000
(average figure: 39 300)

Materials used to estimate the population of Mamfe Subdivision

Customary court Area	Official figures for 1967	Results counting 1967	Figures from age pyramid	Number of voters 1970	Number of voters 1972	Tax-payers Average 1968-1970	Population 1968-1970	Population Estimation 1967
BACHUO AKAGBE	9 693	8 391	8 567	4 963	5 253	1 379	6 214	8 391
EKWE - INOKUN	3 967	3 586	3 575	2 367	2 526	536	2 573	3 586
KEMBONG	21 617	19 003	18 895	8 878	9 264	1 879	9 298	19 003
NCHAMTI	25 033	18 111	17 368	9 021	7 269	1 552	9 136	18 111
OBANG - BAKOGO	3 000	2 773	2 740	1 254	1 163	357	2 126	2 773
TINTO	11 004	10 801	9 765	6 451	6 233	1 604	7 488	10 801
	74 314	62 665	60 910	32 934	31 708	7 307	36 835	62 665

LIST OF VILLAGES BY SUBDIVISION, AREA COUNCIL
AND CUSTOMARY COURT AREA AND CODE NUMBER

AKWAYA SUBDIVISION (AKWAYA AREA COUNCIL) - 721-

ASSUMBO CUSTOMARY COURT AREA (TINTA)-721-

- | | | |
|------------------|---------------|--------------|
| 1. Akala-Boh | 12. Batanga | 23. Ntamale |
| 2. Akalaman Gomo | 13. Idugham | 24. Ochang |
| 3. Akaru Awe | 14. Isele Apa | 25. Ochipima |
| 4. Akwaya | 15. Kajinga | 26. Okerika |
| 5. Amaiyo | 16. Kalumo | 27. Olulu |
| 6. Amanaviel | 17. Kotele | 28. Ossato |
| 7. Ame | 18. Manko | 29. Otongo |
| 8. Anomojinge | 19. Mateni | 30. Tinta |
| 9. Atolo | 20. Meyérim | 31. Yive |
| 10. Ayamaya | 21. Motom | |
| 11. Bachama | 22. Ngali | |

BOKI CUSTOMARY COURT AREA (EKOKISAM I)-7212-

- | | | |
|-------------|---------------|----------------|
| 1. Abonando | 5. Bodam | 8. Ekokisam II |
| 2. Badje | 6. Dadi | 9. Kajifu I |
| 3. Betime | 7. Ekokisam I | 10. Kajifu II |
| 4. Boka | | |

MBULU CUSTOMARY COURT AREA -7213 -

- | | | |
|--------------|-------------------|----------------|
| 1. Akwa | 17. Baramboshi I | 32. Mbu |
| 2. Alumfa | 18. Baramboshi II | 33. Mbulu |
| 3. Alunti | 19. Basho I | 34. Nchemba |
| 4. Amassi | 20. Basho II | 35. Nga |
| 5. Ashunda | 21. Basune | 36. Ngaruwa |
| 6. Ayi | 22. Batabi | 37. Nkusu |
| 7. Baiyong | 23. Baya | 38. Ntakwo |
| 8. Baka | 24. Chikpa | 39. Otamutu |
| 9. Bancho | 25. Eshobi | 40. Ote |
| 10. Bande | 26. Kelu | 41. Takwo |
| 11. Bandolo | 27. Kenchi | 42. Tambu |
| 12. Bandu | 28. Kumo | 43. Tassomo I |
| 13. Bangu | 29. Kunku | 44. Tassomo II |
| 14. Banje | 30. Makwe | 45. Tava |
| 15. Bantako | 31. Mbilishi | 46. Tinkwe |
| 16. Bantakpa | | |

MESSAGA CUSTOMARY COURT AREA (BALLIN)-7214-

- | | | |
|-------------|-------------|------------|
| 1. Akassa | 3. Ballin | 5. Bombe |
| 2. Bakinjaw | 4. Bangundu | 6. Njawbaw |

TAKAMANDA CUSTOMARY COURT AREA (ASSAM) -7215-

- | | | |
|-------------|--------------------|----------------|
| 1. Assam | 7. Kesham III | 13. Obonyi I |
| 2. Bache | 8. Kesham III | 14. Obonyi II |
| 3. Bakem | 9. Mbiameshu/Awuri | 15. Obonyi III |
| 4. Ebinsi | 10. Mfakwe | 16. Okpambe |
| 5. Kekpani | 11. Mukoyong | 17. Takamanda |
| 6. Kesham I | 12. Nyang | 18. Takpe |
-

FONTEM SUBDIVISION (NWEH-MUNDANI AREA COUNCIL)-722-BAMUMBU CUSTOMARY COURT AREA-7221-BECHATI CUSTOMARY COURT AREA-7222-

- | | | |
|------------|-----------|-----------|
| 1. Bangang | 4. Besali | 6. Igumba |
| 2. Banti | 5. Folepi | 7. Nkong |
| 3. Bechati | | |

FONTEM CUSTOMARY COURT AREA-7223-

- | | | |
|-------------------|-----------------|---------|
| 1. Fontem Lebang | 3. Fotabong I | 5. Foto |
| 2. Foreke Cha Cha | 4. Fctabong III | |

FOSSUNGU CUSTOMARY COURT AREA-7224-

- | | | |
|---------------|---------------|--------------|
| 1. Fonjumetaw | 2. Fosimonbin | 3. Fosimondi |
| | 4. Fossungu | |

MAMFE SUBDIVISION (MAMFE AREA COUNCIL) -723-BACHUO AKAGBE CUSTOMARY COURT AREA -7231-

- | | | |
|------------------|---------------|---------------------|
| 1. Amebeshu | 12. Egbemo | 22. Manta |
| 2. Ashum | 13. Eyang | 23. Mbinjong |
| 3. Ayukaba | 14. Fainchang | 24. Mbome |
| 4. Bachuo Akagbe | 15. Fietök I | 25. Mekwecha |
| 5. Bakebe | 16. Fumbe | 26. Moshie I-II |
| 6. Bakumba | 17. Gurufen | 27. Numba |
| 7. Bambat | 18. Gurete | 28. Nyenaba |
| 8. Batambe | 19. Kekpoti | 29. Obang 3 corners |
| 9. Bokwa | 20. Kendem | 30. Onamafong |
| 10. Chinda | 21. Koano | 31. Taffu |
| 11. Ebangabi | | |

EKWE CUSTOMARY COURT AREA (INOKUM) -7232-

- | | | |
|-----------------|--------------------|-----------------|
| 1. Abakpa | 10. Ekoneman Ojong | 19. Mfunum |
| 2. Ajaman | 11. Eyang Mangha | 20. Ndebaya |
| 3. Akwa | 12. Eyumojock | 21. Nsanakang |
| 4. Araru | 13. Inokum | 22. Nsanaragati |
| 5. Ayaoke | 14. Ituofo | 23. Ogurang |
| 6. Babi | 15. Mbenyan | 24. Okuri |
| 7. Babong | 16. Mbinda | 25. Okurikang |
| 8. Ekok | 17. Mbiofong | 26. Onaku |
| 9. Ekoneman Awa | 18. Mbobui | 27. Otu |

KEAKA CUSTOMARY COURT AREA (KEMBONG) -7233-

- | | | |
|---------------|-------------|---------------|
| 1. Afap | 11. Esagem | 20. Njege |
| 2. Agborkem | 12. Ewelle | 21. Nkawkaw |
| 3. Ajayukndip | 13. Kembong | 22. Nkemechi |
| 4. Akwen | 14. Mbakang | 23. Ntenako |
| 5. Ayukaba | 15. Mbaken | 24. Ogomoko |
| 6. Bakut | 16. Mbatop | 25. Osselle |
| 7. Bakuelle | 17. Mfuni | 26. Ossing |
| 8. Ebam | 18. Mkpot | 27. Tabo |
| 9. Ebinsi | 19. Ndekwai | 28. Talangaye |
| 10. Ekogate | | |

NCHARTI CUSTOMARY COURT AREA (MAMFE) -7234-

- | | | |
|----------------|---------------|---------------|
| 1. Bachuo Ntai | 5. Etemetek | 9. Mamfe Town |
| 2. Besongabang | 6. Eyanchang | 10. Nchang |
| 3. Egbekaw | 7. Eyang Ntui | 11. Okoyong |
| 4. Eshobi | 8. Feitok 2 | |

OBANG CUSTOMARY COURT AREA (BAKOHO)-7235-

- | | | |
|-------------|------------|-------------|
| 1. Abat | 5. Bakogo | 8. Mbinda |
| 2. Akak | 6. Bayip | 9. Mgbagati |
| 3. Assibong | 7. Etinkem | 10. Okoroba |
| 4. Bajo | | |

TINTO CUSTOMARY COURT AREA -7236-

- | | | |
|-----------------|------------------|---------------|
| 1. Agong | 11. Fotabe | 20. Sabes |
| 2. Akiriba | 12. Kepelle | 21. Sumbe |
| 3. Atebong wire | 13. Mambo | 22. Taiyo |
| 4. Bara | 14. Mbanga Pongo | 23. Takwai |
| 5. Defang | 15. Mbatop | 25. Tali |
| 6. Ebeagwa | 16. Mbio | 25. Tali II |
| 7. Ebensuk | 17. Nchemba I | 26. Tinto I |
| 8. Edjuingang | 18. Nchemba II | 27. Tinto II |
| 9. Ekpor | 19. Ntenmbang | 28. Tinto Mbu |
| 10. Etuku | | |

SIGNIFICATION DU CODE CHIFFRE

MEANING OF THE CODE NUMBER

- | | | |
|--------------------------------------|---------------|---------------|
| • Premier chiffre : province | 1. Centre-Sud | 2. Est |
| First number | 4. Nord | 3. Littoral |
| | 6. Ouest | 5. Nord-Ouest |
| • Deuxième chiffre: département | 1. Fako | 7. Sud-Ouest |
| Second number : division | 2. Meme | 2. Manyu |
| | | 4. Ndian |
| • Troisième chiffre: sous-préfecture | 1. Akwaya | |
| Third number : subdivision | 2. Fontem | |
| | 3. Mamfe | |
| • Quatrième chiffre: groupement | | |
| Fourth number : customary court area | | |
| • Cinquième chiffre: numéro d'ordre | | |
| Fifth number : serial number | | |

LIST OF VILLAGES

ABAKPA: 7252-1 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}56'$ Par: $5^{\circ}25'$ Alt: 460m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 13 (1967) 32 (1953)
 Tribe: EJAGHAM Clan: ATA EKONGEM

ABANANDO: 7212-1 see ABONANDO

ABAT: 7255-1 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}13'$ Par: $5^{\circ}22'$ Alt: 450m Mamfe map 1/200 000
 Foot path from Akak
 Pop.: 443 (1967) 254 (1953)
 Tribe: EJAGHAM Clan: NGUNCHANG
 Sch: 1 Presbyterian junior school (1956)
 Agric. youth club
 C.P.M.S. (Obang)
 Market (Tuesday)
 Agric. field overseer

ABOKUM: 7253-2 see AGBORKEM

ABONADU: 7212-1 see ABONANDO

ABONANDO: (ABANANDO, ABONADU, ABONDADU) 7212-1
 C.C.A.: BOKI L.C.A.: AKWAYA Subd: MAMFE
 Sit: Mer: $9^{\circ}08'$ Par: $5^{\circ}54'$ Alt: 90m Mamfe map 1/200 000
 Cross River
 Pop.: 56 (1967) 61 (1953)
 Tribe: BOKI Clan: EBA EBUL

ABONDADU: 7212-1 see ABONANDO

AFAB: 7233-1 see AFAP

AFAP: (AFFAP, AFAB) 7233-1 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}11'$ Par: $5^{\circ}40'$ Alt: 150m Mamfe map 1/200 000
 Motorable track from Bakwelle
 Pop.: 802 (1967) 447 (1953)
 Tribe: EJAGHAM Clan: ATUBAKWELLE
 Sch: 1 Catholic senior school (1945)
 Market: (Monday)
 C.P.M.S.

AFFAP: 7233-1 see AFAP

AGBOKEM: 7233-2 see AGBORKEM

AGBORKEM: (AGBOKEM, ABOKUM, OSSIDINGUE, OBOKUM) 7233-2
 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}08'$ Par: $5^{\circ}53'$ Alt: 90m Mamfe map 1/200 000
 Foot path from Mbakem or
 By Cross River
 Pop.: 362 (1967) 257 (1953)
 Tribe: EJAGHAM Clan: NTAMA
 Sch: 1 Government junior school (1961) previously Catholic

AGONG: 7255-1 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. AFUTAP-2. AGONAGONG-3. EFETAP- 4. MBESHU- 5. MEFANG-
 6. NTEMAFOW-7. TABANG-8. TESONG- 9. TICHAFAI
 Sit: Mer: $9^{\circ}54'$ Par: $5^{\circ}39'$ Mamfe map 1/200 000
 Foot path from Ebeagwa
 Pop.: 433 (1967) 315 (1953)
 Tribe: BANYANG Clan: TAYONG
 Market: (Saturday)

AHINDA: 7231-10 see CHINDA

AIYE: 7213-6 see AYI

AIYEWAWA: 7233-5 see AYUKABA

AIYI: 7213-6 see AYI

AJA YAUNDIP: 7233-3 see AJAYUKNDIP

AJA AYUKNDIP: 7233-3 see AJAYUKNDIP

AJAIMAN: 7232-2 see AJAMAN

AJAMAN: (AJAIMAN) 7232-2 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}54'$ Par: $5^{\circ}21'$ Alt: 220m Mamfe map 1/200 000
 Foot path from Utu
 Pop.: 102 (1967) 60 (1953)
 Tribe: EJAGHAM Clan: NTUI TABONG

AJAYUKNDIP: (AJA AYUKNDIP, AYA AYAUENDIP) 7233-3

C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}09'$ Par: $5^{\circ}39'$ Alt: 150m Mamfe map 1/200 000
 Motorable track from Ayukaba
 Pop: 663 (1967) 416 (1953)
 Tribe: EJAGHAM Clan: ATCHABUNG
 Sch: 1 Presbyterian senior school (1955)
 Market: (Sunday)
 C.P.M.S.

AKAK: 7255-2 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Quarters: SMALL and BIG AKAK
 Sit: Mer: $9^{\circ}22'$ Par: $5^{\circ}29'$ Alt: 400m Mamfe map 1/200 000
 Motorable track from Ossing
 Pop: 340 (1967) 274 (1953)
 Tribe: EJAGHAM
 C.P.M.S.

AKALA: 7211-1 see AKALA BOH

AKALA-BOH: (AKALABOH) 7211-1 C.C.A.: ASSUMBO L.C.A.: AKWAYA
 Subd: AKWAYA
 Quarters: MBO BANTA
 Sit: Mer: 9°45' Par: 6°15' Alt: 500m Akwaya map 1/200 000
 Foot path
 Pop: 161 (1967) 1953: see Ossato
 Tribe: ASSUMBO

AKALAMANGO MO: 7211-2 see AKALIMAN GOMO

AKALIMAN GOMO: (AKALA MAN GOMO, AKALA MANGA MO) 7211-2
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Quarters: ETE EFULUKE
 Sit: Mer: 9°39' Par: 6°17' Alt: 450m Akwaya map 1/200 000
 Foot path
 Pop: 119 (1967) 1953: see Amanaviel
 Tribe: ASSUMBO

AKARU-AWE: (AKARRU AWI, AKURAWE, AKURU AWI) 7211-3
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°32' Par: 6°14' Alt: 950m Akwaya map 1/200 000
 Foot path
 Pop: 104 (1967) 83 (1953)
 Tribe: ASSUMBO Clan: OKUS

AKARRU AWI: 7211-3 see AKARU AWE

AKASSA: (ASSAKA) 7214-1 C.C.A.: MESSAGA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°43' Par: 6°19' Alt: 500m Akwaya map 1/200 000
 Foot path
 Pop.: 553 (1967) 489 (1953)
 Tribe: MESSAGA EKOL
 Sch: 1 Presbyterian junior school (1965)

AKATATI: 7236-25 see TALI II

AKIRIBA: (AKURIBA, AKRIBA, AKIRIWA) 7236-2
 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°34' Par: 5°29' Alt: 150m Mamfe map 1/200 000
 Motorable track from Tinto
 Pop.: 238 (1967) 1953: see Fotabe
 Tribe: BANYANG Clan: MBANG
 C.P.M.S. (Mbang)

AKIRIWA: 7236-2 see AKIRIBA

AKRIBA: 7236-2 see AKIRIBA

AKURAWE: 7211-3 see AKARU AWE

AKURIBA: 7236-2 see AKIRIBA

AKURU AWI: 7211-3 see AKARU AWE

AKWA: 7232-3 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 8°56' Par: 5°21' Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 65 (1967) 35 (1953)
 Tribe: EJAGHAM Clan: ATA EKONGEM

AKWA: 7213-1 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°29' Par: 6°03' Alt: 100m Akwaya map 1/200 000
 Foot path
 Pop: 233 (1967) 185 (1953)
 Tribe: MANTA Clan: BINCHU ACHA
 Sch: 1 Presbyterian junior school (1965)
 Leprosy inspector, health overseer
 Presbyterian mission

AKWAYA: 7211-4 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°30' Par: 6°23' Alt: 600m Akwaya map 1/200 000
 Foot path
 Pop.: 463 (1967) 1953: included in Cliti 1588 (Akwaya, Inomojinge, Okerika, Neyerim, Motom).

Tribe: ASSUMBO Clan: CHEBE (CLITI)
 Sch: 1 Catholic senior school (1956) Catholic dispensary
 Police station, Rest-house, 2 Leprosy inspectors, 1 health overseer
 Community development and social development assistants
 Market: (Saturday), C.P.M.S.
 Agric. field assistant, Rice demonstrator, Local council offices
 Airstrip, Agric. council field overseer, Subdivisional office

AKWEN: (AKWUN) 7233-4 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°04' Par: 5°45' Alt: 60m Mamfe map 1/200 000
 Mamfe-Ekok motorable road
 Pop.: 229 (1967) 46 (1953)
 Tribe: EJAGHAM Clan: BNASRITENG

AKWUN: 7233-4 See AKWEN

ALUFIA: 7213-2 see ALUNFA

ALUENTI: 7213-3 see ALUNTI

ALUNFA: (ALUNFA, ALUFIA) 7213-2
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°44' Par: 6°09' Alt: 1200m Akwaya map 1/200 000
 Foot path
 Pop.: 577 (1967) 230 (1953)
 Tribe: MANTA Clan: AKIVOTA
 Sch: 1 Presbyterian junior school (1960) closed in 1971
 Market: (Saturday)

ALUNFA: 7213-2 see ALUFIA

ALUNTI: (ALUENTI) 7211-5 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°46' Par: 6°12' Alt: 640m Akwaya map 1/200 000
 Foot path from Ngwo
 Pop: 186 (1967) 186 (1953)
 Tribe: MINTA Clan: AKIVOTE

AMAIYO: (AMALYO) 7211-5 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°57' Par: 6°15' Alt: 700m Akwaya map 1/200 000
 Foot path
 Pop.: 135 (1967) 136 (1953)
 Tribe: ASSUMBO Clan: AMA

AMALYO: 7211-5 see AMALYO

AMANAVIEL: (AMANAVIL) 7211-6 C.C.A.: ASSUMBO L.C.A.: AKWAYA
 Subd: AKWAYA
 Sit: Mer: 9°59' Par: 6°15' Alt: 800m Akwaya map 1/200 000
 Foot path
 Pop.: 188 (1967) Amanaviel + Akalamangomo 426 (1953)
 Tribe: ASSUMBO Clan: AMA
 Sch: 1 Catholic junior school (1963)

AMANAVIL: 7211-6 see AMANAVIEL

AMASI: 7213-4 see AMASSI

AMASSI: (AMASI) 7213-4 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°46' Par: 6°11' Alt: 660m Akwaya map 1/200 000
 Foot path from Ngwo
 Pop.: 541 (1967) 442 (1953)
 Sch: 1 Catholic junior school (1965)

AMB: 7211-7 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°34' Par: 6°16' Alt: 700m Akwaya map 1/200 000
 Foot path
 Pop.: 94 (1967) 102 (1953)
 Tribe: ASSUMBO Clan: OKUS

AMEBESHU: (AMEBESU) 7231-1 C.C.A.: BACHUU AKAGBE L.C.A.: MAMFE
 Subd: MAMFE
 Sit: Mer: 9°34' Par: 6°24' Alt: 250m Mamfe map 1/200 000
 Foot path from Numba
 Pop.: 126 (1967) 132 (1953)
 Clan: BETIEKU
 C.P.M.S. (Betieku)

AMEBESU: 7231-1 see AMEBESHU

ANAMAFONG: 7231-30 see ONAMAFONG

ANNUM JINGA: 7211-8 see ANOAOJINGE

ANOAOJINGE: (ANNUM JINGA) 7211-8
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°30' Par: 6°25' Alt: 400m Akwaya map 1/200 000
 Foot path
 Pop.: 150 (est 1967) 1953: see Oliti
 Tribe: ASSUMBO Clan: OCHEBE (OLITI)

ANYANABA: 7231-28 see NYENABA

ARRARU: (ARRARU) 7232-4 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°01' Par: 5°36' Alt: 120m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 49 (1967) 59 (1953)
 Tribe: EJAGHAM Clan: ACHOT KAINYO
 C.P.M... (Ekwe)

ARRARU: 7232-4 see ARRARU

ARSIBONG: 7235-3 see ASSIBONG

ASEHUNDA: 7213-5 see ASHUNDA

ASHUM: (ASHUN) 7231-2 C.C.A.: BACHUG AKGBE L.C.A.: MANFE Subd: MAMFE
 Quarters: ASHUM/AKAK ROAD + ASHUN BAKEBE ROAD
 Sit: Mer: 9°31' Par: 5°30' Alt: 200m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (49kms from Mamfe)
 Pop.: 359 (1967) 245 (1953)
 Tribe: BANYANG Clan: NKOKENCK 1
 Market C.P.M.S. (Nkokenck)

ASHUN: 7231-2 see ASHUM

ASHUNDA: (ASLUNDA, ASEHUNDA) 7213-5 C.C.A.: Ebulu L.C.A.: AKWAYA
 Subd: AKWAYA
 Sit: Mer: 9°37' Par: 6°12' Alt: 670m Akwaya map 1/200 000
 Foot path from Ebulu
 Pop.: 48 (1967) 117 (1953)
 Tribe: MANTA Clan: BA DAKE USE

ASIBONG: 7235-3 see ASSIBONG

ASOTO: 7211-28 see OSSATO

ASSAKA: 7214-1 see AKASSA

ASSAM: (ASSAN) 7215-1 C.C.A.: TAKAMANDA L.C...: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°19' Par: 6°01' Alt: 340m Akwaya map 1/200 000
 Foot path
 Pop.: 228 (1967) 205 (1953)
 Tribe: ANYANG
 Sch: Government senior school (1933) Presbyterian mission
 1 Leprosy inspector Customary court
 Agric. field overseer Forest guard

ASSAN: 7215-1 see ASSAM

ASSIBONG: (ASIBONG, BAYIB-ASSIBONG, ARSIBONG) 7235-3
 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°23' Par: 5°26' Mamfe map 1/200 000
 Foot path from Akak
 Pop.: 305 (1967) 151 (1953)
 Tribe: EJAGHAM Clan: NDI
 Sch: 1 Presbyterian junior school (1955)
 C.P.M.S. (Obang)

ASSUNDA: 7213-5 see ASHUNDA

ATABONG WIRE: 7236-3 see ATEBONG WIRE

ATAMUTU: 7213-39 see OTAMUTU

ATEBONG WIRE: (ATIBONG WIRE, ATABONG WIRE) 7236-3

C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. ARABI-2. EGBE-3. FONJONG-4. NGANJOCK-5. TANYI ASHU

Sit: Mer: 9°47' Par: 5°34' Alt: 350m Mamfe map 1/200 000

Bakebe-Fontem motorable track

Pop.: 212 (1967) 195 (1953)

Tribe: BANYANG Clan: TAINYONG

ATIBONG WIRE: 7236-3 see ATEBONG WIRE

ATOLO: (BATOLLO) 7211-9 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Quarters: ENDESE- ALAKUTAN- BOKA

Sit: Mer: 9°30' Par: 6°14' Alt: 400m Akwaya map 1/200,000

Foot path

Pop.: 124 (1967) 160 (1953)

Tribe: ASSUMBO Clan: OVANDO

AYAMAYA: (AYAMAYA ACHANG, AYAMA AYA) 7211-10

C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°28' Par: 6°22' Alt: 400m Akwaya map 1/200 000

Foot path

Pop.: 280 (1967) 86 (1953)

Tribe: ASSUMBO

AYAMAYA ACHANG: 7211-10 see AYAMAYA

AYAMA AYA: 7211-10 see AYAMAYA

AYAOKE: (AYOKE) 7252-5 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 8°58' Par: 5°41' Alt: 150m Mamfe map 1/200 000

Pop.: 165 (1967) 51 (1953)

Tribe: EJAGHAM Clan: NTU NCHAW

C.P.M.S. (Ekwe)

AYI: (AIYE, AIYI) 7213-6 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°45' Par: 6°10' Alt: 750m Akwaya map 1/200 000

Foot path from "gwo

Pop.: 214 (1967) 129 (1953)

Tribe: MANTA Clan: TATIE

Market

AYOKE: 7252-5 see AYAOKE

AYUKABA: 7231-3 C.C.A.: BACHCO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°36' Par: 5°53' Alt: 300m Mamfe map 1/200 000

Foot path from Numba

Pop.: 230 (1967) 42 (1953)

Clan: BETIEKU

Sch: 1 Catholic junior school (1956)

C.P.M.S. (BETIEKU)

BABI: 7232-6 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}58'$ Par: $5^{\circ}28'$ Alt: 150m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 65 (1967) 39 (1953)
 Tribe: EJAGHAM Clan: EBUN EFIGE

BABONG: (MBABONG) 7232-7 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}03'$ Par: $5^{\circ}35'$ Alt: 160m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 385 (1967) 475 (1953)
 Tribe: EJAGHAM Clan: EBUN EFIGE
 Sch: 1 Government junior school (1962) previously Catholic
 C.P.M.S. (Ekwe)

BACHAMA: (BADCHAMA, BADSCHAMA) 7211-11
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Quarters: BANDU - AKUMOSO - MBIAMUSO - NGBENI - KIMPILI
 Sit: Mer: $9^{\circ}50'$ Par: $6^{\circ}11'$ Alt: 200m Akwaya map 1/200 000
 Foot path
 Pop: 235 (1967) 206 (1953)
 Tribe: ASSUMBO Clan: EKWOT
 Sch: 1 Catholic junior school (1965)
 Market

BACHE: 7215-2 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}19'$ Par: $5^{\circ}57'$ Alt: 200 m Mamfe map 1/200 000
 Foot path
 Pop.: 428 (1967) 321 (1953)

BACHO 1 and 2: 7213-19/20 see BASHO 1 and 2

BACHU AKAGBE: 7231-4 see BACHUO AKAGBE

BACHUO AKAGBE: (BACHU AKAGBE) 7231-4
 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. BOH EYONG - 2. MENSING - 3. NSEBANGA
 Sit: Mer: $9^{\circ}27'$ Par: $5^{\circ}42'$ Alt: 140m Mamfe map 1/200 000
 Motorable roads from Ekok Kumba and Bamenda (17kms from Mamfe)
 Pop.: 992 (1967) 428 (1953)
 Tribe: BANYANG Clan: NCHUMBERE
 Sch: 1 Catholic senior school (1948) Health overseer
 Community development assistant
 Customary court Agric. youth club
 Market (Thursday)
 Agric. council field overseer
 Water supply (1968)
 Petrol station Cocoa demonstrator

BACHU NTAI: 7234-1 see BACHUO NTAI

BACHUO NTAI: (BACHU NTAI, BADSHU NTAI, BADSU NTAI) 7234-1
 C.C.A.: NCHARTI L.C.A.: MANFE Subd: MAMFE
 Quarters: 1. AYUKABA - 2. BESENGE - 3. BO MBI - 4. EBUI ACHI - 5. NKOH
 6. NTIBI - 7. TAKWAI - 8. TANYI EYONG - 9. TARANAYE
 Sit: Mer: $9^{\circ}24'$ Par: $5^{\circ}42'$ Alt: 140m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (13kms from Mamfe)
 Pop: 1206 (1967) 723 (1953)
 Tribe: BANYANG Clan: NFAWTEK
 Sch: 1 Presbyterian senior school (1954)
 Agric. youth club
 C.P.M.S. Market: (Friday)
 Water supply (1968)

BADCHAMA: 7211-11 see BACHAMA

BADJE (BAJE, BAJIE, DADJIE) 7212-2
 C.C.A.: BCKI L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}04'$ Par: $5^{\circ}56'$ Alt: 80m Mamfe map 1/200 000
 By Cross River
 Pop.: 44 (1967) 22 (1953)
 Tribe: BCKI Clan: BOKI

BADJIE: 7212-2 see BADJE

BADSCHAMA: 7211-11 see BACHAMA

BADSCHU NTAI: 7234-1 see BACHUO NTAI

BADSU NTAI: 7234-1 see BACHUO NTAI

BAGUNDU: 7214-4 see BANGUNDU

BAIYA: 7213-23 see BAYA

BAIYIP: 7235-6 see BAYIP

BAIYONG: (BAYONG) 7213-7 C.C.A.: MEULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}40'$ Par: $6^{\circ}15'$ Alt: 1060m Akwaya map 1/200 000
 Foot path
 Pop.: 8 (1967) 50 (1953)
 Tribe: MANTA

BAJE: 7212-2 see BADJE

BAJO: (BAJO BASO) 7235-4 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMEE
 Quarter: BAJO-BASU
 Sit: Mer: $9^{\circ}09'$ Par: $5^{\circ}21'$ Alt: 120m Mamfe map 1/200 000
 Foot path
 Pop.: 74 (1967) 73 (1953)
 Tribe: EJAGHAM Clan: NGUNCHANG
 C.P.M.S. (Obang)

BAJO BASO: 7235-4 see BAJO

BAKA: (BAKAR, BOKA) 7213-8
 C.C.A.: MEJLU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}41'$ Par: $6^{\circ}08'$ Alt: 1400m Akwaya map 1/200 000
 Foot path
 Pop.: 28 (1967) 74 (1953)
 Tribe: MANA Clan: MAMPO TEPA

BAKAR: 7213-8 see BAKA

BAKEBE: 7231-5 C.C.A.: BACHUO AKGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: BAKEBE 1 and 2 - PWD camp - SCHOOL COMPOUND
 Sit: Mer: $9^{\circ}34'$ Par: $5^{\circ}54'$ Alt: 120m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (40kms from Mamfe)
 Pop.: 594 (1967) 610 (1953)
 Tribe: BANYANG Clan: NKOKENOK 1
 Sch: 1 Presbyterian senior school (1948)
 Gendarmerie
 C.P.M.S.

BAKEM: (MBAKEM) 7215-5 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}15'$ Par: $5^{\circ}57'$ Alt: 130m Mamfe map 1/200 000
 Foot path
 Pop.: 237 (1969)
 Tribe: ANYANG

BAKINJAW: 7214-2 see BAKINJAW

BAKINJAW: (BAKINGJAW, KAKINGJAW) 7214-2
 C.C.A.: MESSAGA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}37'$ Par: $6^{\circ}31'$ Alt: 210m Akwaya map 1/200 000
 Foot path
 Pop.: 883 (1967) 498 (1953)
 Tribe: MESSAGA EKOL

BAKOGO: (BAKOKO) 7235-5 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}18'$ Par: $5^{\circ}28'$ Mamfe map 1/200 000
 Foot path from Akak
 Pop.: 360 (1967) 266 (1953)
 Tribe: EJAGHAM Clan: NCHEMPI
 Sch: 1 Presbyterian senior school (1954)
 1 Leprosy inspector
 Customary court
 Cocoa demonstrator
 C.P.M.S. (Obang)

BAKOKO: 7235-5 see BAKOGO

BAKUMBA: 7231-6 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}35'$ Par: $5^{\circ}50'$ Alt: 600m Mamfe map 1/200 000
 Foot path
 Pop.: 224 (1967) 178 (1953)
 Clan: BETIEKU
 C.P.M.S. (Betiekku)

BAKUT: 7233-6 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°07' Par: 5°28' Alt: 90m Mamfe map 1/200 000
 Foot path from Ajayukndip
 Pop.: 200 (1967) 36 (1953)
 Tribe: EJAGHAM Clan: NCHAWRUNG
 Sch: 1 Baptist junior school (1963) closed in 1972.

BAKWELLE: 7233-7 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°11' Par: 5°42' Alt: 100m Mamfe map 1/200 000
 Mamfe-Ekok motorable road
 Pop.: 290 (1967) 184 (1953)
 Tribe: EJAGHAM Clan: ATU BAKWELLE
 Cash food programme demonstrator
 Water point

BALIM: 7214-3 see BALLIN

BALLIN: (BALIM) 7214-3 C.C.A.: MESSAGA L.C.A.: AKWAYA Subd: AKWAYA
 Quarter: JOHN HOLT
 Sit: Mer: 9°39' Par: 6°29' Alt: 350m Akwaya map 1/200 000
 Foot path from Benakuma
 Pop.: 722 (1967) 592 (1953)
 Tribe: MESSAGA EKOL
 Sch: 1 Government senior school (1961)
 Presbyterian health centre (D and H)
 Leprosy inspector
 Customary court
 Market

BAMBAT: 7231-7 C.C.A.: BACHUO AKAGBE L.C.A.: MANFE Subd: MANFE
 Sit: Mer: 9°53' Par: 5°43' Alt: 600m Namfe map 1/200 000
 Foot path
 Pop: 83 (1967) 1953: see Fumbe
 Tribe: BANYANG Clan: DEBENGUI

BANESSU AWURI: 7215-9 see IBIAAMESHU AWURI

BANOCK FOSIMONDI: 7224-3 see FOSIMONDI

BAMUMBU: 7221-1 C.C.A.: BAMUMBU L.C.A.: NWEH-MUNDANI Subd: FONTEM
 Quarters: 1. ABI (62) 17. FOMENJI (1582)
 2. AGOCHAN (GOCHAM) (134) 18. FUNENGHEH (1428)
 3. AGONG (815) 19. FUNE TAYI (174)
 4. AKOH NJIKANG (299) 20. GOROVO (GOMEVUH) (190)
 5. AWCH MENKEM AZE (262) 21. KEJU AMAH ABAH (30)
 6. AYOSING (46) 22. MBECHO (564)
 7. BABONG (331) 23. MENKEMBI (95)
 8. BAROCK FOTANG (570) 24. METANG (257)
 9. BANE (302) 25. NCHINGANG (685)
 10. BANTENG (756) 26. NDAKETU AYAMBA (38)
 11. BELOW (127) 27. NDOH (153)
 12. CHIKENANG (15) 28. NJIN BESCH (46)
 13. CHO (FON'S QUARTER) (40) 29. NKAH (22)
 14. FBN NWOMYIA (17) 30. TABOT (218)
 15. FOBANG (474) 31. TEBUNG (27)
 16. FOMELU (768)

Sit: Mer: 9°59' Par: 5943' Alt: 800-1500m Namfe map 1/200 000
 or Fomban-Dschang map 1/200 000

Foot path

Pop.: 11 517 (1967) 6 078 (1953)

Tribe: MUNDANI

Sch: 5 Government senior school (1947) previously Presbyterian
 Banting: Presbyterian junior school (1959)
 Fotang: Presbyterian junior school (1959)
 Fomenji: Presbyterian junior school (1957)
 Fcnenge: Presbyterian junior school (1957)

Agric. youth club

Customary court

Market (each 8 days)

1 coffee huller 1 oil palm press Agric. council field overseer

BANCHO: (BANCHU, BANCHUO) 7213-9

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°35' Par: 6°06' Alt: 350m Akwaya map 1/200 000

Foot path

Pop.: 78 (1967) 112 (1953)

Tribe: MANTA Clan: INTA TEPA

BANCHU: 7213-9 see BANCHO

BANCHUO: 7213-9 see BANCHO

BANDE: (BRUNDE, BOANDE) 7213-10

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Quarters: DOWN and UP

Sit: Mer: 9°40' Par: 6°06' Alt: 1100m Akwaya map 1/200 000

Foot path

Pop: 97 (1967) 123 (1953) Tribe: MANTA Clan: MAMPO TEPA

Sch: 1 Presbyterian junior school (1965) closed in 1971

BANDU: 7213-12 see BANDU

BANDOLO: (VANDOLO) 7213-11 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°31' Par: 6°08' Alt: 180m Akwaya map 1/200 000

Foot path

Pop.: 53 (1967) 66 (1953)

Tribe: MANTA

BANDU: (BAUNDU, BANDO) 7213-12

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Pop.: 58 (1967) 60 (1953) Foot path.

Tribe: MANTA Clan: MAMPO TEPA

BANGANG: 7222-1 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI Subd: FONTEN
Quarters: 1.BANTING (17) - 2.KONDCH (48) - 3.MEKANG (32) - 4. PENTING

(29) - 5.MISSIH(75) - 6.NTING (29)

Sit: Mer: 9°54' Par: 5°36' Alt: 400-500m Namfe map 1/200 000

Foot path

Pop.: 230 (1967) 146 (1953)

Tribe: MUNDANI

BANGU: (BAUNGU) 7213-13

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°41' Par: 6°04' Alt: 1950m Akwaya map 1/200 000

Foot path

Pop.: 28 (1967) 36 (1953)

Tribe: MANTA Clan: MAMPO TEPA

BANGUNDU: (BAGUNDU) 7214-4 C.C.A.: MESSAGA L.C.A.: AKWAYA Subd:

AKWAYA

Sit: Mer: 9°40' Par: 6°28' Alt: 400m Akwaya map 1/200 000

Foot path from Penakuma

Pop.: 489 (1967) 411 (1953)

Tribe: MESSAGA EKOL

BANJE: (BANJIE) 7213-14 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°39' Par: 6°08' Alt: 650m Akwaya map 1/200 000

Foot path

Pop.: 21 (1967)

Tribe: MANTA Clan: BA TABAW

BANJIE: 7213-14 see BANJE

BANTAKO: (BANTAKOR) 7215-15 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Not located

Pop.: 23 (1967) 60 (1953)

Tribe: MANTA Clan: INTA TEPA

BANTAKOR: 7213-15 see BANTAKO

BANTAKPA: (BATAKPA) 7213-16 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°42' Par: 6°07' Alt: 1221m Akwaya map 1/200 000

Foot path

Pop.: 212 (1967) 210 (1953)

Tribe: MANTA Clan: INTA TEPA

Sch: 1 Government senior school -(1963)

Market: (Monday)

BANTI: 7222-2 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI Subd: FONTEN

Quarters: 1.ABAL (79) - 2.CHANO (40) - 3.KOLUWANG (28) - 4. MENJIGA (69)

5.NGAMELEM (59)

Sit: Mer: 9°56' Par: 5°41' Alt: 700-800m Namfe map 1/200 000

Foot path

Pop.: 275 (1967) 200 (1953)

Tribe: MUNDANI

BARA: (BARRA, BARAH) 7236-4 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1.ESONG - 2.NTEN ERRAH - 3.TABAH - 4.TANYI NKONGOH
 Sit: Mer: 9°44' Par: 5°31' Alt: 400m Namfe map 1/200 000
 Foot path
 Pop: 146 (1967) 141 (1953)
 Tribe: BANYANG Clan: TAINYI NKONGWO

BARAH: 7236-4 see BARA

BARAMBOSHI I and II: 7213-17/18 see BARAMBOSHI I and II

BARAMBOSHI I: (BAROMBUCHI I, BARAMBASHI I,) 7213-17
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°37' Par: 6°07' Alt: 400m Akwaya map 1/200 000
 Foot path
 Pop: 30 (1967) Baramboshi I and II = 82 (1953)
 Tribe: MANTA Clan: EPI KELI

BARAMBOSHI II: (BAROMBUCHI II, BARAMBASHI II) 7213-18
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°37' Par: 6°06' Alt: 450m Akwaya map 1/200 000
 Foot path
 Pop: 40 (1967) Baramboshi I + II = 82 (1953)
 Tribe: MANTA Clan: EPI KELI

BAROMBUCHI I and II: 7213-17/18 see BARAMBOSHI I and II

BARRA: 7236-4 see BARA

BASALI: 7222-4 see BESALI

BASHO I: (BASHU I, BACHO I) 7213-19
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°27' Par: 6°07' Alt: 120m Akwaya map 1/200 000
 Foot path
 Pop.: 78 (1967) Basho I and II = 216 (1953)
 Tribe: MANTA Clan: EBOYE
 Sch: 1 Presbyterian junior school (1965)

BASHO II: (BASHU II, BACHO II) 7213-20
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°27' Par: 6°08' Alt: 140m Akwaya map 1/200 000
 Foot path
 Pop.: 179 (1967) Basho I and II = 216 (1953)
 Tribe: MANTA Clan: EBOYE

BASHU I and II: 7213-19/20 see BASHO I and II

BASSUNE: 7213-21 see BASUNE

BASUNE: 7213-21 see BASUNE

BASUNE: (BASUNO, BASUME, BASSUNE) 7213-21
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°39' Par: 6°05' Alt: 300m Akwaya map 1/200 000
 Foot path
 Pop.: 12 (1967) 20 (1953)
 Tribe: MANTA Clan: MAMPO TEPA

BASUNO: 7213-21 see BASUNE

BATABI: 7213-22 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°44' Par: 6°11' Alt: 1050m Akwaya map 1/200 000
 Foot path
 Pop.: 218 (1967) 148 (1953)
 Tribe: MANTA Clan: AKIVOTA

BATAKPA: 7213-16 see BANTAKPA

BATANBE: 7231-8 C.C.A.: BACHUO AKAGBE L.C.A.: NAMFE Subd: NAMFE
 Sit: Mer: 9°36' Par: 5°57' Alt: 850m Namfe map 1/200 000
 Foot path
 Pop.: 20 (1967) included in Manta (1953)
 Clan: BETIEKU
 C.P.M.S. (Betiekku)

BATANGA: 7211-12 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°44' Par: 6°17' Alt: 500m Akwaya map 1/200 000
 Foot path
 Pop.: 198 (1967) 156 (1953)
 Tribe ASSUMBO Clan: AMA

BATIME: 7212-5 see BETIME

BATOLO: 7211-9 see ATOLO

BAUNDE: 7213-10 see BANDE BAUNDU: 7213-12 see BANDU

BAUNGU: 7213-13 see BANGU

BAYA: (BAIYA, BIYA) 7213-23
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°32' Par: 6°06' Alt: 420m Akwaya map 1/200 000
 Foot path
 Pop.: 16 (1967) 85 (1953)
 Tribe: MANTA Clan: MAMPO TEPA

BAYIB ASSIBONG: 7235-3 see ASSIBONG

BAYIB OSSING: 7235-6 see BAYIP

BAYIP: (BAYIB OSSING, BAIYIP) 7235-6
 C.C.A.: OBANG L.C.A.: NAMFE Subd: NAMFE
 Sit: Mer: 9°15' Par: 5°24' Namfe map 1/200 000
 Foot path from Akak
 Pop.: 112 (1967) 87 (1953)
 Tribe: EJAGHAM Clan: NGO AWO
 C.P.M.S. (Obang)

BAYONG: 7213-7 see BAIYONG

BECHATI: (TSCHATI) 7222-3 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI

Subd: FONTEN

- | | |
|----------------------------------|--------------------------|
| Quarters: 1. AJINGI (15) | 7. FONYIO (FOYANG) (100) |
| 2. ANYIOH (13) | 8. FORCHU (FOCHU) (51) |
| 3. ASSANDAK (13) | 9. FORFU (FOFU) (79) |
| 4. ASSANG (CHIEF'S PALACE) (417) | 10. FOTOH (152) |
| 5. FOKUM (28) | 11. TABOJONG (20) |
| 6. FCNDE (15) | 12. Other quarters (56) |

Sit: Mer: 9°55' Par: 5°40' Alt: 600--1400m Mamfe map 1/200 000

Foot path

Pop.: 919 (1967) 855 (1953)

Tribe: MUNDANI Clan: TAIOMBE

Sch: 1 Presbyterian senior school (1943)

Maternity

1 Health overseer community and social development assistants

Customary court

Market

BEKEDCHA: 7231-25 see MEKWECHA

BESALI: (BASALI) 7222-4 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI

Subd: FONTEN

- | | |
|------------------------------|---------------------------|
| Quarters: 1. ABAI (ABE) (85) | 10. FONKWA (FORKWA) (42) |
| 2. AGEM (FOAGEM) (38) | 11. FONYIO (FONYIO) (30) |
| 3. AMBO (144) | 12. FORANDU (FOANDU) (64) |
| 4. ANYIOH (21) | 13. FORKEN (FONKEN) (77) |
| 5. BAITY (35) | 14. FOTABONG (12) |
| 6. BESALI (145) | 15. FOTOH (28) |
| 7. FOGHAN (15) | 16. BEGEN (18) |
| 8. FOMBELLE (FOFELA) (59) | 17. NGAMBA (FOGAMBA) (65) |
| 9. FOILUMU (13) | 18. OTHER QUARTERS (40) |

Sit: Mer: 9°55' Par: 5°38' Alt: 800-1000m

Foot path

Pop.: 929 (1967) 598 (1953)

Tribe: MUNDANI

Sch: 1 Presbyterian senior school (1954)

BESONG ABANG: 7234-2 C.C.A.: NCHAMBI L.C.A.: MAMFE Subd: MAPFE

Quarters: 1. AIRPORT

5. MISSION YARD

2. BANYA

6. MKPOT

3. BESSENGE

7. NSERONG

4. MBEFONG

8. TETOKNOCK

Sit: Mer: 9°18' Par: 5°42' Alt: 100m Mamfe map 1/200 000

Mamfe-Ekok motorable road

Pop.: 1 603 (1967) 1 046 (1953)

Tribe: BANYANG Clan: AYCK ETAYAK

Sch: 1 Presbyterian senior school (1952)

Presbyterian secondary school (boys and girls)

Army camp and gendarmes

Slaughter slab

Market: (Tuesday and Saturday)

Water supply (1972)

Airport

BETIMBE: 7212-5 see BETIME

BETIME: (BETIMBE, BATIME, BITIME) 7212-3

C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}10'$ Par: $5^{\circ}54'$ Alt: 90m Mamfe map 1/200 000
By Cross River

Pop.: 186 (1967) 53 (1953)

Tribe: BOKI Clan: EBIA MBU

BITIME: 7212-5 see BETIME

BIYA: 7213-23 see BAYA

BOAKA: 7212-4 see BOKI

BOANDE: 7213-10 see BINDE

BODAM: 7212-4 C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}05'$ Par: $6^{\circ}01'$ Alt: 160m Akwaya map 1/200 000

Foot path

Pop.: 401 (1967) 200 (1953)

Tribe: BOKI Clan: BOKI

BOKA: 7213-8 see BAKA

BOKA: (BOAKA) 7212-5 C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}08'$ Par: $5^{\circ}59'$ Alt: 180m Mamfe map 1/200 000

Foot path

Pop.: 74 (1967) 59 (1953)

Tribe: BOKI Clan: BOKI

BOKWA: 7231-9 C.C.A.: BACHUG AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}39'$ Par: $5^{\circ}43'$ Alt: 160m Mamfe map 1/200 000

Mamfe-Bamenda motorable road

Pop.: 174 (1967) 124 (1953)

Tribe: BANYANG Clan: AWANCHI

BLA: 7213-3 C.C.A.: MESSAGA L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}42'$ Par: $6^{\circ}25'$ Alt: 500m Akwaya map 1/200 000

Foot path from Benakuma

Pop.: 324 (1967) 265 (1953)

Tribe: MESSAGA EKOL

Sch: 1 Catholic junior school (1965)

CHEMBA: 7213-34 see NCHEMBA

CHIKPA: (CHIPPA, CHIKPE) 7213-24

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}43'$ Par: $6^{\circ}05'$ Alt: 1 950m Akwaya map 1/200 000

Foot path

Pop.: 81 (1967) 104 (1953)

Tribe: MANTY Clan: MAMPO TEPA

CHIKPE: 7213-24 see CHIKPA

CHINDA: (NCHINDA, AHINDA) 7231-10

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}40'$ Par: $5^{\circ}50'$ Alt: 800m Mamfe map 1/200 000

Foot path from Numba

Pop.: 220 (1967) 92 (1953)

Clan: BETIEKU

C.P.M.S. (Betieku)

CHIPPA: 7215-24 see CHIKPA

CHUMBA: 7213-34 see NCHEMBA

DADI: (DARI, DARE) 7212-6 C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}05'$ Par: $6^{\circ}00'$ Alt: 80m Mamfe map 1/200 000

Foot path

Pop.: 436 (1967) 205 (1953)

Tribe: BOKI Clan: BOKI

Sch: 1 Government senior school (1960)

Market

DADJIE: 7212-2 see BABJE

DARE: 7212-6 see DADI

DARI: 7212-6 see DADI

DEFANG: (DIFFANG) 7236-5 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}34'$ Par: $5^{\circ}30'$ Alt: 170m Mamfe map 1/200 000

Motorable track from Tinto

Pop.: 562 (1967) Defang + Sumbe = 744 (1953)

Tribe: BANYANG Clan: MBANG

Agric. youth club

C.P.M.S. (Mbang)

DIFFANG: 7236-5 see DEFANG

EDAM: 7233-8 C.C.A.: KEBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}15'$ Par: $5^{\circ}42'$ Alt: 100m Mamfe map 1/200 000

Foot path from Eyang-Nchang

Pop.: 114 (1967) 107 (1953)

Tribe: EJAGHAM Clan: TA-NWET

EBANGABI: (EBONGABI, EWANGABI) 7231-11

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}41'$ Par: $5^{\circ}350'$ Alt: 240m Mamfe map 1/200 000

Pop.: 100 (1967) 78 (1953) Foot path from Numba

Clan: BETIEKU

C.P.M.S. (Betieku)

EBEAGWA: (IBIAGWA, EGBEAWA) 7236-6

C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. ANYI TARH - 2. BOH TAKEM - 3. MFOSONG - 4. MKOGONG
5. NGA EYONG - 6. TANYI KO - 7. TANYI NDIP

Sit: Mer: $9^{\circ}44'$ Par: $5^{\circ}35'$ Alt: 200m Mamfe map 1/200 000

Bakebe-Fontem motorable track

Pop.: 444 (1967) 371 (1953)

Tribe: BANYANG Clan: NDIFAW

Sch: 1 Government junior school (1965)

Market: (Saturday) - Cocoa demonstrator

EBENSUK: (EBUNSUK, EBUENSOK, FOMUN BISUK) 7236-7

C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. ARARRI - 2. MBEACHOW - 3. NTINKEN

Sit: Mer: $9^{\circ}50'$ Par: $5^{\circ}52'$ Alt: 530m Mamfe map 1/200 000

Bakebe-Fontem motorable track

Pop.: 259 (1967) 153 (1955)

Tribe: BANYANG Clan: TAINYONG

EBINSI: 7233-9 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}10'$ Par: $5^{\circ}41'$ Alt: 90m Mamfe map 1/200 000

Mamfe-Ekok motorable road

Pop.: 107 (1967) 67 (1953)

Tribe: EJAGHAM Clan: MFOAKUM

EBINSI: (EWINSI, EWISTI) 7215-4

C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}13'$ Par: $5^{\circ}57'$ Alt: 120m Mamfe map 1/200 000

Foot path

Pop.: 191 (1969) 60 (1953)

Tribe: ANYANG

EBONGABI: 7231-11 see EBANGABI

EBUENSUK: 7236-7 see EBENSUK

EBUSUK: 7236-7 see EBENSUK

EDJUINGANG: (EJWIGANG, EJWENGANG) 7236-8

C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. BOH MFOATCH - 2. NJANG - 3. NTENAMBOH - 4. TANYI TIKU
5. TIU ARUO

Sit: Mer: $9^{\circ}45'$ Par: $5^{\circ}55'$ Alt: 270m Mamfe map 1/200 000

Bakebe-Fontem motorable track

Pop.: 234 (1967) 167 (1955)

Tribe: BANYANG Clan: NDIFAW

EGBEAWA: 7236-6 see EBEAGWA

EGBEKAW: (IGBEKAW, IGBEKO) 7234-3

C.C.A.: NCHANTI L.C.A.: MAMFE Subd: MAMFE

Quarters: 1.AYUKABA - 2.MANTERIA - 3.MBACHAM - 4.TANYI TABE

Sit: Mer: 9°08' Par: 5°45' Alt: 60m Mamfe map 1/200 000

Motorable road from Mamfe

Pop.: 353 (1967) 1953: see Mamfe

Tribe: BANYANG Clan: NFAWTEK

Sch: 1 Government senior school(1962)

EGBEMO: (EGBEMOR) 7231-12 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE

Subd: MAMFE

Sit: Mer: 9°35' Par: 5°49' Alt: 600m Mamfe map 1/200 000

Foot path

Pop.: 35 (1967) 1953: see Bakumba

Clan: BETIEKU

C.P.M.S. (Betieku)

EGBEMOR: 7231-12 see EGBEMO

EJWENGANG: 7236-8 see EDJUINGANG

EJWIGANG: 7236-8 see EDJUINGANG

EKOGATE: (EKOGATI) 7233-10 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°06' Par: 5°27' Alt: 180m Mamfe map 1/200 000

Foot path from Lakut

Pop.: 57 (1967) 48 (1953)

Tribe: EJAGHAM Clan: NCHAWRUNG

EKOGATI: 7233-10 see EKOGATE

EKOK: 7232-8 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 8°51' Par: 5°48' Alt: 80m Mamfe map 1/200 000

Ikom-Mamfe motorable road

Pop.: 296 (1967) 88 (1953)

Tribe: EJAGHAM Clan: NTU NCHAW

Sch: 1 Government junior school (1964) previously Catholic

Customs office

C.P.M.S. (Ekwe)

EKOKISAM 1: (EKUKESIM 1, EKUKOSIM 1, KUKESEM 1 EKOK ISAM 1) 7212-7

C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°11' Par: 6°00' Alt: 200m Mamfe map 1/200 000

Foot path

Pop.: 253 (1967) EKOKISAM 1 and 2 = 220 (1953)

Tribe: BOKI Clan: EKOKISAM

Customary court

EKOKISAM 2: (EKUKESIM 2, EKUKOSIM 2, KUKESEM 2, EKOK ISAM 2) 7212-8

C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°11' Par: 5°59' Alt: 200 m Mamfe map 1/200 000

Foot path

Pop.: 101 (1967) 1953: see Ekokisam 1

Tribe: BOKI Clan: EKOKISAM

EKONEMAN AWA: 7232-9 C.C.A.: EKWE³⁹ L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $8^{\circ}56'$ Par: $5^{\circ}38'$ Alt: 160m Mamfe map 1/200 000
Foot path from Otiu
Pop.: 171 (1967) 37 (1953)
Tribe: EJAGHAM Clan: TATA SONG

EKONEMAN OJONG: (EKONEMAN OJONG ARREY, EKONEMAN OJONGARI) 7232-10
C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $8^{\circ}55'$ Par: $5^{\circ}19'$ Alt: 400m Mamfe map 1/200 000
Foot path from Ndebaya and Ndian estate
Pop.: 56 (1967) 54 (1953)
Tribe: EJAGHAM Clan: ATA EKONGEM

EKONEMAN OJONGARI: 7232-10 see EKONEMAN OJONG

EKONEMAN OJONG ARREY: 7232-10 see EKONEMAN OJONG

EKPAM: 7236-9 see EKPOR

EKPO: 7236-9 see EKPOR

EKPOR: (EKPAM, EKPO, IKPAM) 7236-9 C.C.A: TINTO L.C.A.: MAMFE
Subd: MAMFE
Quarters: 1. ANAMU - 2. DATEBE - 3. MFOMEN - 4. TABIJU.
Sit: Mer: $9^{\circ}47'$ Par: $5^{\circ}38'$ Alt: 450m Mamfe map 1/200 000
Foot path from Ebegwa
Pop.: 344 (1967) 254 (1953)
Tribe: BANYANG Clan: NKOKENOK 2
Sch: 1 Presbyterian junior school (1956)
C.P.M.S. (Nkokenok)

EKUKISIM 1 and 2: 7212 ^{7/8} See EKOKISAM 1 and 2

EKUKOSIM 1 and 2: 7212-7⁸ See EKOKISAM 1 and 2

ENJAWBIAW: 7214-6 see NJAWBIAW

ESAGAM: 7233-11 see ESAGEM

ESAGEM: (ESAGAM) 7233-11 C.C.A: KERBONG L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $9^{\circ}13'$ Par: $5^{\circ}52'$ Alt: 50m Mamfe map 1/200 000
By Cross River
Pop.: 203 (1967) 112 (1953)
Tribe: EJAGHAM Clan: NTUNJOK

ESAWA: 7213-36 see NGARUWA

40

ESHOBI: (ESOBI) 7234-4 C.C.A.: NCHAMTI L.C.A.: MAMFE Subd: MAMFE
Quarters: 1. KYUK ASAKE - 2. BONGU - 3. ETEMETAKE - 4. EYANG AMI NJUI
5. EYONG AKPA 6. STRANGER'S QUARTER - 7. TABETA
Sit: Mer: 9°21' Par: 5°47' Alt: 100m Mamfe map 1/200 000
Foot path from Mamfe
Pop.: 559 (1967) 316 (1953)
Tribe: BANYANG Clan: BAKU
Sch: 1 Presbyterian senior school (1953)
Rice experimental plot

ESOBI: (ESOBI, ISOBI) 7213-25 C.C.A.: MBULU L.C.A.: AKWAYA
Subd: AKWAYA
Sit: Mer: 9°50' Par: 6°06' Alt: 100m Akwaya map 1/200 000
Foot path
Pop.: 273 (1967) 134 (1953)

ESOBI: 7234-4 see ESHOBI

ESOBI: 7213-25 see ESHOBI

ETEMETEK: (ETEMETIK) 7234-5 C.C.A.: NCHAMTI L.C.A.: MAMFE
Subd: MAMFE
Sit: Mer: 9°14' Par: 5°42' Mamfe map 1/200 000
Motorable track from Byanchang
Pop.: 127 (1967) 41 (1953)
Tribe: BANYANG
1 Fish pond - Oil palm cooperative plantation estate

ETEMETIK: 7235-5 see ETEMETEK

ETINKEM: 7235-7 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: 9°23' Par: 5°24' Alt: 130m Mamfe map 1/200 000
Foot path from Akak and Nguti
Pop.: 420 (1967) 437 (1953)

ETOKO: 7236-10 see ETUKU

ETUKU: (ETOKO) C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
Quarters: 1. AKAGBE 93 - 2. BOH AGEBOR 43 - 3. BOH ASHU 171 --
4. BOH BESONG 156 - 5. BOH EYONG 3 - 6. MFALIYEN 37
7. TABO 75
Mamfe-Damenda motorable road
Pop.: 578 (1967) 414 (1953)
Tribe: BANYANG Clan: NKOKENOK 2
Sch: 1 Catholic junior school (1959)
C.P.M.S.
Market

EWANGABI: 7231-11 see EBANGABI

IWELLE: 7233-12 C.C.A.: KIMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°12' Par: 5°39' Alt: 170m Mamfe map 1/200 000
 Motorable track from Bakwelle
 Pop.: 761 (1967) 397 (1953)
 Tribe: NJIGHAM Clan: NCHIWRUNG
 Sch: 1 Baptist senior school (1961)
 C.P.M.S.

EWINSI: 7215-4 see EBINSI

EWISI: 7215-4 see EBINSI

EYANCHING: (EYAN NCHLING) 7234-6 C.C.A.: NCHLMTI L.C.A.: MAMFE
 Subd: MAMFE
 Quarters: 1. BOR B.TB -2.BOR EYANG -3.BOR MINYI -4.BOR MMIEH EYANG
 5.BOR TIBO -6.MBUKU -7.MDCFUNG
 Sit: Mer: 9°14' Par: 5°41' Alt: 140m Mamfe map 1/200 000
 Mamfe-Ekok motorable road
 Pop.: 580 (1967) 289 (1953)
 Tribe: EYANG Clan: EYANG
 Sch: 1 Catholic junior school (1965) closed in 1972.

EYANG: (EYANG ATTM AKO) 723143 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE
 Subd: MAMFE
 Quarters: EYANG 1, 2, 3,
 Sit: Mer: 9°29' Par: 5°26' Alt: 200m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (59kms from Mamfe)
 Pop.: 748 (1967) 642 (1953)
 Tribe: EYANG Clan: NKOKENOK
 Sch: 1 Presbyterian senior school (1955)
 Health centre (M and D: 6 beds) Social development assistant
 Market: (Tuesday)
 Agric. council field overseer
 C.P.M.S. (NKOKENOK)
 Water point
 Marketing board grading station
 3 cocoa drying units Cocoa demonstrator

EYANG ATTM AKO: 7231-13 see EYANG

EYANG EMINGA: 7232-11 see EYANG MANGHA

EYANG MINGA: (EYANG EMINGA, EYANG MINGA) 7232-11
 C.C.A: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°04' Par: 5°41' Alt: 140m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 47 (1967) 44 (1953)
 Tribe: NJIGHAM Clan: AGHOT KAINYO
 C.P.M.S. (Ekwe)

EYANG ECHANG: 7234-6 see EYANCHING

EYANG NTUI: 7234-7 C.C.L.: NCHANTI L.C.A.: MAMFE Subd: MAMFE
Quarters: 1. AKASA-2. NSIRI -3. SERE -4 TABONG

Sit: Mer: 9°25' Par: 5°46' Alt: 150m Mamfe map 1/200 000

Foot path from Eshobi

Pop: 217 (1967) 186 (1953)

Tribe: BANYANG Clan: BAKU

EYUMOJOCK: (OYOMOJOK) 7232-12 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: 8°59' Par: 5°46' Alt: 120m Mamfe map 1/200 000

Bkok-Manfe motorable road

Pop.: 339 (1967) 104 (1953)

Tribe: EJAGHAM Clan: OGO

Sch: 1 Government senior school (1950) previously Catholic
Health centre (Mand D:6 beds) Community development and social deve-
lopment assistants

Forestry rest-house (Lake Ejaghan) Resettlement scheme

Market: (Friday)

C.P.M.S. (Ekwe)

Marketing board grading station Forestry camp and nursery

Fuel plantation Agric. field overseer

FAINCHANG: (MFAINCHANG) 7231-14 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE
Subd: MAMFE

Sit: Mer: 9°30' Par: 5°37' Alt: 160m Mamfe map 1/200 000

Kumba-Manfe motorable road

Pop.: 143 (1967) 131 (1953)

Tribe: BANYANG Clan: DEBENGWI (DEBENGWI)

FEITOK 1 and 2: 7234-8/9 see FEITOK 1 and 2

FEITOK 1: (MFIATOK 1, FIATOK 1, FEITOK BIG) 7231-15

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°30' Par: 5°28' Alt: 150m Mamfe map 1/200 000

Kumba-Manfe motorable road (54kms from Mamfe)

Pop.: 297 (1967) 275 (1953)

Tribe: BANYANG Clan: NKOKENOK 1

C.P.M.S. (Nkokenok)

FEITOK 2: (FAITOK 2, MFAITOK 2, FEITOK SMALL) 7234-8

C.C.A.: NCHANTI L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°31' Par: 5°43' Alt: 60m Mamfe map 1/200 000

Manfe-Banenda motorable road

Pop: 200 (1967) 159 (1953)

Tribe: BANYANG Clan: BAKU

FEITOKBIG: 7231-15 see FEITOK 1

FEITOK SMALL: 7234-8 see FEITOK 2

FIATOK 1 and 2: 7231-15 see FEITOK 1 and 2

FOLMPI: 7222-5 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI Subd: FONTEM
 Quarters: 1.ABONG (144) - 2.AFARA (77) - 3.FOLMPI (191) - 4.KENKA (32)
 5.KESANG (13) - 6.MALEM (40) - NKOGU (12)
 Sit: Mer: 9°55' Par: 5°41' Alt: 700-800m Mamfe map 1/200 000
 Foot path
 Pop.: 509 (1967) 393 (1953)
 Tribe: MUNDANI Clan: DIPE

FOMUN BISUK: 7236-7 see EBENSUK

FONJUMETAW (FONJUMTOR) 7224-1
 C.C.A.: FOSSUNGU L.C.A.: NWEH-MUNDANI Subd: FONTEM
 Quarters: 1.ANIMH (ERIH) 45 18.MENKANG (FOMENKA) 62
 2.ASUNG (ESUNG) 43 19.NEKIE 81
 3.ATEM 31 20.NENTAW 21
 4.CHIEF'S PALACE 17 21.NCHINELLA 84
 5.FONJUMETAW 99 22.NDUNGWA (NDUNGWA)
 6.FORBAY 84 (FORBAL)
 7.FORSAH 78 23.NJIMOCK 23
 8.FONKEM (FORKEM) 15 24.NWASAH (NWESAH) 66
 9.FOTABONG NGUAIRE 20 25. OTHER QUARTERS 429
 10.KONGHO 65
 11.LEIENG 50
 12.LETEH FORTANG 34
 13.MBINGBOH (MBINBOH) 20
 14.NEH (NMEH) 70
 15. MELLAH 22
 16.MELUNG 32
 17.MENJI (MENJU) 49
 Sit: Mer: 9°55' Par: 5°32' Alt: 700-1500m Mamfe map 1/200 000
 Foot path
 Pop.: 3200 (1969) 2452(1953)
 Sch: 1 Government senior school (1949) previously Presbyterian
 Njenewa: 1 Catholic junior school (1965)
 Agric. youth club
 Market: ("Ase")
 Agric. council field overseer

FONJUMETAW: 7224-1 see FONJUMETAW

FONTEM LEBING: 7223-1 C.C.L.: FONTEM L.C.A.: NWEH-MUNDANI

Subd: FONTEM

Quarters: (Pop 1967)

- | | |
|-------------------------------------|------------------------------------|
| 1. AGONGOZI (AGO NGIZI 1 and 2): 95 | 24. LETIA (FOLETIA): 191 |
| 2. ANDU (FONDU ANDU): 108 | 25. LEWEH (LEGWE): 49 |
| 3. ASAHNU BEFEME: 131 (EFEMBETICH) | 26. LEYANG: 164 |
| 4. ATELASCH (ATLELASHOH): 33 | 27. MANKLM (MAKEM): 89 |
| 5. ATU CHANG (ATUNCHANG): 119 | 28. MBINDIA (FOMBINDIA): 570 |
| 6. ATUSAH: 42 | 29. MENJI (FOMENJI): 111 |
| 7. AZI: 323 | 30. MINKA (FOMINKA): 65 |
| 8. BEFUH (BEFUH): 49 | 31. NCHEBIN 1 and 2: 159 |
| 9. BELLUA (BLLA): 433 | 32. NCHEBLLA (NCHEALA): 41 |
| 10. EFUSAP: 34 | 33. NCHEINFIM BEKOH : 279 |
| 11. FSA NGWE: 55 | 34. NDAH: 62 |
| 12. FOBA NCHE BATIA: 25 | 35. NDUNGALLA (FONDUNGALLA): 95 |
| 13. FOCELLA ATUTENG: 33 | 36. NGANGARE: 66 |
| 14. FOKEM LEKONG: 268 | 37. NJAH (NJAH): 156 |
| 15. FOMBIE ATCH: 194 | 38. NJENACHA: 289 |
| 16. FOMIN TONGA: 138 | 39. NJENCHIE (NJENTSE): 110 |
| 17. FONGE NJIEH: 526 | 40. NJILEM: 218 |
| 18. FORCHAR MVO: 109 | 41. NKWAHE (MBE FORSOH NKWAHE): 75 |
| 19. FOREKE BELLUA: 277 | 42. NTESA (FONGUNG NTESA): 55 |
| 20. FORKA ADEDI : 57 | 43. RECHETAW: 48 |
| 21. FOSSUNG (FORSUNG): 280 | 44. TABCH (FOTABOH): 160 |
| 22. FOTABONG NCHE: 129 | 45. OTHER QUARTERS: 192 |
| 23. FOTABONG NSO NJOJWI: 91 | |

Sit: Mer: 9°52' Par: 5°27' Alt: 300-1200m Mamfe map 1/200 000

Bakebe-Fontem and Fontem Dschang motorable tracks

Pop.: 9153 (1967) 7400 (1953)

Tribe: BANGWA Clan: DIBANG

Sch: Government senior junior school (1922)

Mbindia Catholic senior school (1959)

Njenche Catholic junior school (1961)

Fontem Catholic senior school (1941)

Bellua Catholic junior school (1965)

Fossung Catholic junior school (1961) closed in 1972

Fonge Catholic senior school (1954)

Secondary school: seat of wisdom college (Catholic)

Catholic mission (1972) - Catholic hospital (Fokularini)

1 Government health centre (D and M 6 beds) - 1 pharmacy

1 health overseer Community and social development assistants

- customary court

- markets: "Amena" and "Mbi" (each 8 days) - C.P.M.S. (Bellua)

- cocoa drying units Fish pond Marketing board grading station

- agric. field assistant and field overseer

- administration: local council and subdivisional offices

FOSIMONGDI: 7224-3 see FOSIMONDI

FOSSONGO: 7224-4 see FOSSUNGU

FOSSUNGU: 7224-4 see FOSSUNGU

FOSSUNGU: (FOSUNGU, FOSSONGO) 7224-4

C.C.A.: FOSUNGU L.C.A.: NWEH-MUNDANI Subd: FONTEN

Quarters: 1. ATRA 20	8.NCHENTBIN (NCHENGMBIM) 31
2.CHIEF'S PALACE 119	9.NJILIP (NJILAP) 79
3.FOSUNGU 34	10.NWANCHING (NWENJEN) 131
4.LATIN 55	11.SAHLAH 88
5.LIKENG 101	12.TESCHANGKWE 49
6.LEWU (FOTABONG LIGWU) 20	13.OTHER QUARTERS 56
7.METAR 105	

Sit: Mer: 9°50' Par: 5°50' Alt: 600-700m Mamfe map 1/200 000

Foot path

Pop.: 866 (1967) 767 (1953)

Tribe: BANGWA Clan: YANGON

Sch: 1 Catholic junior school (1954)

Customary court

Market

FOTABE: (MFOTABE) 7236-11 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAFPE

Quarters: 1.AFIN	4.EKPENG
2.BOH-LJONG	5.FOTABE CENTRE
3. BOH-NKWA	

Sit: Mer: 9°35' Par: 5°31' Alt: 180m Mamfe map 1/200 000

Motorable track from Tinto

Pop.: 516 (1967) Fotabe and Akiriba and Sumbe 609. (1953)

Tribe: BANYANG Clan: MBANG

Sch: 1 Presbyterian senior school (1943)

Market: (Friday) C.P.M.S. (Mbang)

Water point

FOTABONG 1: 7223-3 C.C.A.: FONTEM L.C.A.: NWEH-MUNDANI Subd: FONTEN

Quarters: 1. AFON 40

2.ATCH 21	15.MBUH (MBEUH) 126
3.ATULLAH 83	16.MBIN 271
4.ATUNGUNG 46	17.MBUAH 50
5.BEGEM 43	18.HENGANG 23
6.CHIEF'S PALACE 141	19.MENKIB (MENKY) 124
7.EFAY 17	20.MDAH (NDEH) 89
8.EFEH 69	21.NDUNGALLAH 28
9.EFONG (EFON) 249	22.NGUNG 78
10.FONGE 114	23.NJBH 33
11.LARP (LAP) 190	24.NJENATA 69
12.LECHOTAW 35	25.NTENCHI (TINCHUH-TENCHI) 64
13.LEFOOK 35	26.TANOH 74
14.LEWOH 482	27.OTHER QUARTERS 192

Sit: Mer: 9°55' Par: 5°09' Alt: 500-1200m Mamfe map 1/200 000

Fontem-Dschang motorable track

Pop.: 2790 (1967) Fotabong 1 and 2: 1909 (1953)

Tribe: BANGWA Clan: DIWA

Sch: 1 Catholic senior school (1943)

3 days market ("NZCHO")

FOTABONG 3: 7223-4 C.C.A.: FONTEM L.C.A.: NWEH-MUNDANI Subd: FONTEM
 Sit: Mer: 9°50' Par: 5°24' Alt: 300-400m Mamfe map 1/200 000
 Foot path
 Pop.: 118 (1967) 1953: see FOTABONG 1
 Tribe: BANGWA Clan: NSCRTA

FOTO: (FOTO NDUNGATED) 7223-5

C.C.A.: FONTEM L.C.A.: NWEH-MUNDANI Subd: FONTEM	
Quarters: 1. ABANG 92	17. NCHENKAP 55
2. AKEH 62	18. NCRENSAH 120
3. ATETAP MISSION 32	19. NCHINGATE 20
4. ATOH 22	20. NCHU (ANCHU) 139
5. ATUMBIN 98	21. NDUNGIN (FONDUMBIN) 95
6. CATHOLIC MISSION 28	22. NJEMBIN 21
7. EFEH 122	23. NJENABANG 37
8. EFFIEM ALLAH 87	24. NJENEFEH (FONJE NAPE) 81
9. FIMALAH 36	25. NJENAZI 82
10. FONKEN NGI (FORKEN) 46	26. NKEMATEH 72
11. FORKAP 59	27. NQUINBIN 49
12. FOSUNG LELENG (FOSSUNG ALELENG)	28. NTENACHUO-FOSONGNA 25
	29.
13. LELENG (ALELENG) 87	NTUI 40
14. MARKET SQUARE 21	30. OLD MISSION 37
15. MBINDENG 102	31. TECHUO 25
16. MELAH 120	32. OTHER QUARTERS 191

Sit: Mer: 9°57' Par: 5°31' Alt: 1300-1600m Mamfe map 1/200 000
 Fontem-Dschang motorable track

Pop.: 2132 (1969) 1546 (1953)
 Tribe: BANGWA Clan: DUNGETET

Sch: Ndumbin 1 Presbyterian Junior school (1964) closed in 1972
 Ndungated 1 Catholic junior school (1960)
 Market: ("AFAGA")
 1 coffee pulper

FOTO NDUNGATED: 7223-5 see FOTO

FOZIMOMBIN: 7224-2 see FOSIMONBIN

FOZCAMOCK: 7224-3 see FOSIMONDI

FUMBE: 7231-6 C.C.A.: BACHUO-AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 9°53' Par: 5°42' Alt: 540m Mamfe map 1/200 000
 Foot path
 Pop.: 56 (1967) 69 (1953)
 Tribe: BANYANG Clan: DEBENGWI (DEBENGWI)

GUREFEN: 7231-17 see GURUFEN

GURETE: (GURUTE) 7231-18

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE	
Sit: Mer: 9°53' Par: 5°43' Mamfe map 1/200 000	
Foot path	
Pop.: 60 (1967) 1953: see Fumbe	
Tribe: BANYANG	

GURUFEN: (GUREFEN) 7231-17

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. ANGEH - 2. GUNJEN - 3. IBAT

Sit: Mer: $9^{\circ}48'$ Par: $5^{\circ}45'$ Alt: 560m Mamfe map 1/200 000

Foot path from Kekpoti

Pop.: 234 (1967) 137 (1953)

Tribe: BANYANG Clan: AWANCHI

GURUTE: 7231-18 see GURETE

IBLAGWA: 7236-6 see EBEBAGWA

ISELLE APA: 7211-14 see ISELE APA

IDUGHAM: 7211-13 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Not located

Pop.: 154 (1953)

Tribe: ASUMBO

IGBEKAW: 7234-3 see EGBEKAW

IGBEKO: 7234-3 see EGBEKAW

IGUMBA: 7222-6 C.C.A.: BECHATI L.C.A.: NWBH-MUNDANI Subd: FONTEM

Sit: Mer: $9^{\circ}58'$ Par: $5^{\circ}42'$ Alt: 1200m Mamfe map 1/200 000

Foot path

Pop.: 62 (1967) 82 (1953)

Tribe: MUNDANI

IKPAW: 7236-9 see EKPOR

INOKUM: (INOKUN) 7232-13 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}02'$ Par: $5^{\circ}41'$ Alt: 140m Mamfe map 1/200 000

Foot path from Ndebaya

Pop.: 230 (1967) 297 (1953)

Tribe: EJAGHAM Clan: ACHOT KAINYO

Sch: 1 Catholic junior school (1948)

Customary court

C.P.M.S. (EKWE)

INOKUN: 7232-13 see INOKUM

ISELE APA: (ISELLE APA, ISSELE APA) 7211-14

C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}27'$ Par: $6^{\circ}21'$ Alt: 500m Akwaya map 1/200 000

Foot path

Pop.: 211 (1967) 217 (1953)

Tribe: ASUMBO

ISOBI: 7213-25 see ESHOBI

ISSELE APA: 7211-14 see ISELE APA

ITU: 7232-14 see ITUOFO

ITUOFO: (ITU) 7232-14 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $3^{\circ}55'$ Par: $5^{\circ}41'$ Alt: 190m Mamfe map 1/200 000
 Foot path from Otu
 Pop.: 9 (1967) 19 (1953)
 Tribe: EJAGHAM Clan: TATASONG
 C.R.M.S. (Ekwe)

KAJIFU 1: (KAJIFU, NKEMAYA, KAJIFU NKİRAYA) 7212-9
 C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}12'$ Par: $5^{\circ}58'$ Alt: 50m Mamfe map 1/200 000
 Foot path
 Pop.: 480 (1967) 258 (1953)
 Tribe: BOKI Clan: EKOKISAM
 Market
 Agric. council field overseer

KAJIFU 2: (KAJIFU NO-OLLE) 7212-10
 C.C.A.: BOKI L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}12'$ Par: $5^{\circ}58'$ Alt: 50m Mamfe map 1/200 000
 Foot path
 Pop.: 227 (1967) 259 (1953)
 Tribe: BOKI Clan: EBA EBU

KAJIFU NKEMAYA: 7212-9 see KAJIFU 1

KAJIFU NKİRAYA: 7212-9 see KAJIFU 1

KAJIFU NO-OLLE: 7212-10 see KAJIFU 2

KAJINGA: (KAJUNGA) 7211-5
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}27'$ Par: $6^{\circ}20'$ Alt: 700m Akwaya map 1/200 000
 Foot path
 Pop.: 544 (1967) 297 (1953)
 Tribe: ASSUMBO Clan: OCHEBE

KAJUNG: 7211-15 see KAJINGA

KAKINGJAW: 7214-2 see BAKINJAW

KALUMBO: (KALUMBO) 7211-16 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}26'$ Par: $6^{\circ}19'$ Alt: 800m Akwaya map 1/200 000
 Foot path
 Pop.: 749 (1967) 395 (1953)
 Tribe: ASSUMBO Clan: OCHEBE
 Sch: 1 Presbyterian junior school (1965)

KALUMBO: 7211-16 see KALUMBO

KATELI: 7211-17 see KCTELE

KEKPANI: 7215-5 see KEKPANI

KEKPANI: (KEKPAN, KEPANI) 7215-5

C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°24' Par: 6°06' Alt: 140m Akwaya map 1/200 000

Pop.: 135 (1969) 52 (1953)

Tribe: ANYANG

KEKPOTI: (KEPOTI) 7231-19 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE

Subd: MAMFE

Quarters: 1.AKAGBE - 2.MBOTOP - 3.SCHOOL COMPOUND

Sit: Mer: 9°43' Par: 5°44' Alt: 210m Mamfe map 1/200 000

Mamfe-Bamenda motorable road

Pop.: 80 (1967) 108 (1953)

Tribe: BANYANG Clan: MWANCHI

Sch: 1 Catholic senior school (1955)

KELU: (KELUE, KELUA, KELVO, LELUA) 7213-25

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°31' Par: 6°06' Alt: 110m Akwaya map 1/200 000

Foot path

Pop.: 69 (1967) 100 (1953)

Tribe: MANTÀ Clan: BA AWANTI

KELUA: 7213-26 see KELU

KELUE: 7213-26 see KELU

KELVO: 7213-26 see KELU

KEMBONG: 7233-13 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Quarters: 1.EBARINSE

9.NYINYA

2.MBEOFANG

10.OBOTABE

3.NCHOOFANG

11.OKANGKU

4.NDENGHANG

12.OKEM

5.NKONGHO

13.OKENYENGA

6.NJEMEBA

14.OKENYENGA 2

7.NSERUNG

15.OKUNI

8.NUYANE

16.TAKPANG

Sit: Mer: 9°14' Par: 5°38' Alt: 180m Mamfe map 1/200 000

Notorable track from Chang

Pop.: 4770 (1967) 1867 (1953)

Tribe: EJAGHAM

Sch: 1 Presbyterian senior school (1946)

1 Catholic senior school (1946)

1 Health centre (M and D: 6 beds)

1 Leprosy inspector Customary court

1 Health field overseer 1 social development assistant

Market: (Tuesday) C.P.M.S.

1 Marketing board grading station Agric. council field overseer

Water supply (1967) Cocoa demonstrator

Slaughter slab Postal agency

KEMECHI: 7233-22 see NKEMECHI

KENCHI: (KINCHI) 7213-27 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°43' Par: 6°06' Alt: 1360m Akwaya map 1/200 000

Foot path

Pop.: 48 (1967) 60 (1953)

Tribe: MANTÀ Clan: INTA TEPA

KENDEM: 7231-20 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. ACHUI 127 - 2. EJULIBE 12 - 3. MFONG ANYIANG 145
 4. TAKOANDIE 185
 Sit: Mer: $9^{\circ}43'$ Par: $5^{\circ}44'$ Alt: 200m Mamfe map 1/200 000
 Mamfe-Bamenda motorable road
 Pop.: 469 (1967) 514 (1953)
 Tribe: BANYANG Clan: KWANCHI
 1 health centre (M and D: 6 beds) - pharmacy
 1 leprosy inspector
 Agric. field overseer
 C.P.M.S.
 Agricultural experimental farm
 Market: (Saturday)

KEPANI: 7215-5 see KEKPANI

KEPELE: 7236-12 see KEPELLE

KEPELLE: (KEPELE) 7236-12 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. ARRIBO - 2. TAMPANG 3. TAINYI NKWA
 Sit: Mer: $9^{\circ}40'$ Par: $5^{\circ}36'$ Alt: 180m Mamfe map 1/200 000
 Foot path
 Pop.: 286 (1967) 251 (1953)
 Tribe: BANYANG Clan: NKOOKENOK 2
 C.P.M.S. (Nkokenok)

KEPOTI: 7231-19 see KEKPOTI

KESHAM 1: (KOSHAM 1) 7215-6 C.C.A.: TAKAMANDA L.C.A.: AKWAYA
 Subd: AKWAYA
 Sit: Mer: $9^{\circ}18'$ Par: $5^{\circ}48'$ Alt: 50m Mamfe map 1/200 000
 By Cross River
 Pop. 350 (1969) Kesham 1 + 2 + 3 = 321 (1953)
 Tribe: ANYANG
 Sch: 1 Presbyterian senior school (1963)

KESHAM 2: (KOSHAM 2) 7215-7 C.C.A.: TAKAMANDA L.C.A.: AKWAYA
 Subd: AKWAYA
 Sit: Mer: $9^{\circ}18'$ Par: $5^{\circ}52'$ Alt: 120m Mamfe map 1/200 000
 Foot path
 Pop.: 410 (1969) Kesham 1 + 2 + 3 = 321 (1953)
 Tribe: ANYANG

KESHAM 3: (KOSHAM 3) 7215-8 C.C.A.: TAKAMANDA L.C.A.: AKWAYA
 Subd: AKWAYA
 Sit: Mer: $9^{\circ}18'$ Par: $5^{\circ}56'$ Alt: 100m Mamfe map 1/200 000
 Foot path
 Pop.: 240 (1969) Kesham 1 + 2 + 3 = 321 (1953)
 Tribe: ANYANG

KINCHI: 7213-27 see KENCHI

KOANA: 7231-21 see KOANO

52

KOANO: (KOANA) 7231-21 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE
Subd: MAMFE
Sit: Mer: $9^{\circ}48'$ Par: $5^{\circ}46'$ Alt: 1200m Mamfe map 1/200 000
Foot path
Pop.: 134 (1967) 71 (1953)
Tribe: BANYANG Clan: AWANCHI
Sch: 1 Presbyterian junior school (1962)

KOSHAM 1, 2 and 3: 7215-6/7/8 see KESHAM 1, 2 and 3

KOTELE: (KATELI, KOTELLE) 7211-17
C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}28'$ Par: $6^{\circ}23'$ Alt: 800m Akwaya map 1/200 000
Foot path
Pop.: 279 (1967) 109 (1953)
Tribe: ASSUMBO Clan: OCHEBE
Sch: 1 Catholic junior school (1966)

KOTELLE: 7211-17 see KOTELE

KUKESHEM 1 and 2: 7212-7 see EKOKISAN 1 and 2

KUNO: 7213-28 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
Not located
Tribe: MANTA

KUNKU: 7213-29 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}34'$ Par: $6^{\circ}06'$ Alt: 500m Akwaya map 1/200 000
Foot path
Pop.: 291 (1967) 249 (1953)
Tribe: MANTA Clan: EPI KELI
Sch: 1 Government junior school (1947)

KUNSU: 7213-37 see NKUSU

LELUA: 7213-26 see KELU

LIGA: 7213-35 see NGA

MAKU: 7213-30 see MAKWE

MAIYEREM: 7211-20 see MEYERIM

MAKWE: (MAKU) 7213-30 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}29'$ Par: $6^{\circ}10'$ Alt: 160m Akwaya map 1/200 000
Foot path
Pop.: 89 (1967) 84 (1953)
Tribe: MANTA Clan: MBOYE

MAMBW: 7236-13 see MAMBO

MAMBO: (MAMBOW, MAMBW) 7236-13
C.C.A.: TINTO L.C.A.: MANFE Subd: MAMFE
Quarters: 1.BOH TANYI - 2.ETAYAK - 3.MFAINJIE - 4.NGOAYAP
5.NTACHU - 6.TARHYANG
Sit: Mer: $9^{\circ}49'$ Par: $5^{\circ}33'$ Alt: 550m Mamfe map 1/200 000
Bakebe-Fontem motorable road
Pop.: 250 (1967) 140 (1953)
Tribe: BANYANG Clan: TAINYI NKONGWO

MAMBOW: 7236-13 see MAMBO

MAMFE TOWN: 7234-9 C.C.A.: NCHAMTI L.C.A.: MAMFE Subd: MAMFE
Quarters: (Pop. 1967)

- | | |
|------------------------------|---------------------------------|
| 1. BADI RIVER 41 | 15. MAIN STREET 615 |
| 2. BANSO 42 | 16. MAMFE 3502 |
| 3. BANYA 331 | 17. MARKET SQUARE 62 |
| 4. BESCNGABANG ROAD 668 | 18. MOTOR PARK 114 |
| 5. COUNCIL STAFF 90 | 19. MBOWO 59 |
| 6. COUNCIL SCHOOL 111 | 20. NEW LAYOUT 7 ⁹ 0 |
| 7. CUSTOMS 58 | 21. NEW TOWN 134 |
| 8. EGBEKAW NEW LAYOUT 151 | 22. NGWEKO 8 |
| 9. ESHOBI ROAD (OVERSIDE) 88 | 23. OKOYONG ROAD 107 |
| 10. GARI 214 | 24. POLICE 98 |
| 11. HAUSA 279 | 25. PRESBYTERIAN SCHOOL ROAD 46 |
| 12. HOSPITAL (NEW) 69 | 26. PRISONS and WARDERS 69 |
| 13. JOHN HOLT ROAD 467 | 27. P.W.D. YARD 281 |
| 14. G.R.A. 75 | 28. R.C.H. ROAD 145 |
| | 29. SMALL MAMFE 1 062 |
| | 30. VICTORY STREET 381 |
| | 31. YAOUNDE 319 |

Sit: Mer: 9°19' Par: 5°45' Alt: 90m Mamfe map 1/200 000

Motorable roads from Bamenda, Kumba and Ekok

Pop.: 10 476 (1967) 7 766 (1964) 5 107 (1953)

Tribe: BANYANG Clan: AYOK ETAYAK

4Sch: Banya baptist junior school (1962) closed in 1972

Government senior school (1922)

Presbyterian senior school (1954)

2 Catholic senior schools (1944-1961)

1 Catholic junior school (1959) closed in 1972

1 Government hospital (110 beds)

3 health overseers - Water supply

Community development and social development assistants

Customary court - Catholic and Presbyterian missions

Market: (daily) - Marketing board grading station

C.P.M.S. - Cooperative union : Mamfe Cooperative farmers Association (1956) - 1 coffee huller - 3 corn mills - 3 cassava greater -

3 KerneJ crakers - 1 bakery - 1 fish pond - 1 slaughter house -

Agric. youth club - Post office - 2 banks (B.I.C.I.C.-Cameroon Bank)

2 Petrols pumps - garages - 1 resthouse (Inland hotel)

. administrative offices: agriculture - Community development - cooperative - customs - division - forestry - gendarmerie - health - highways judicialLands and Surveys - local council- police - preventive medecine prisons- veterinary - subdivision

MANGO PONGO: 7236-14 see MBANGA PONGO

MANKO: 7211-18 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°34' Par: 6°18' Alt: 500m Akwaya map 1/200 000

Foot path

Pop.: 400 (est. 1967) 319 voters (1970)

Tribe: ASSUMBO

MANTA: (MENTAH) 7231-22 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE
 Subd: MAMFE
 Sit: Mer: $9^{\circ}36'$ Par: $5^{\circ}58'$ Alt: 950m Mamfe map 1/200 000
 Foot path
 Pop.: 241 (1967) 128 (1953)
 Clan: BETIEKU
 C.P.M.S. (Beticku)

MATENE: 7211-19 see MATENI

MATENI: (MATENE, MARENNE) 7211- 19
 C.C.A.: ASSUMBO L.C.A.: AKWAYA subd: AKWAYA
 Sit: Mer: $9^{\circ}22'$ Par: $6^{\circ}15'$ Alt: 250m Akwaya map 1/200 000
 Foot path
 Pop.: 397 (1967) 311 (1953)
 Tribe: ASSUMBO Clan: CVANDO
 Sch: 1 Catholic junior school (1965)

MATENNE: 7211-19 see MATENI

MBABONG: 7232-7 see BABONG

MBAKANG: 7233-14 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}09'$ Par: $5^{\circ}40'$ Alt: 120m Mamfe map 1/200 000
 Motorable road from Ayukaba
 Pop. 346 (1967) 370 (1953)
 Tribe: EJAGHAM Clan: MFOAKUM
 1 Catholic maternity

MBAKEM: 7233-15 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}06'$ Par: $4^{\circ}44'$ Alt: 150m Mamfe map 1/200 000
 Mamfe-Ekok motorable road
 Pop.: 175 (1967) 102 (1953)
 Tribe: EJAGHAM Clan: ENAWATEENG
 Sch: 1 Government junior school (1960) previously Catholic
 W.C.D.A. palm oil estate

MBAKEM: 7215-3 see BAKEM

MBANGA PONGO: (MBANGO PONGO, MANGO PONGO) 7236-14
 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}50'$ Par: $5^{\circ}38'$ Alt: 450m Mamfe map 1/200 000
 Foot path
 Pop.: 236 (1967) 261 (1953)
 Tribe: BANYANG Clan: TAINYONG

MBANGO PONGO: 7236-14 see MBANGA PONGO

MBATOF: 7236-15 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}58'$ Par: $5^{\circ}36'$ Alt: 250m Mamfe map 1/200 000
 Foot path
 Pop.: 132 (1967) 143 (1953)
 Tribe: BANYANG Clan: NKOKENOK 2
 C.P.M.S. (Nkckenok)

MBATOP: 7233-16 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
55
Not located
Pop.: 220 (1967) 176 (1953)
Tribe: EJAGHAM Clan: ATUBAKWELLE

MBEME: 7231-24 see MBOME

MBENYAN: 7232-15 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $9^{\circ}01'$ Par: $5^{\circ}44'$ Alt: 120m Mamfe map 1/200 000
Foot path from Ndebaya
Pop.: 85 (1967) 86 (1953)
Tribe: EJAGHAM Clan: NTU ENOFON C.P.M.S. (Ekwe)

MBEOFONG: 7232-17 see MBICOFONG

MBIAMESHU AWURI: (MBIAMUSHU AWURI, MBIAMSU AWURI, BALESSU AWURI)
7215-9 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}20'$ Par: $5^{\circ}59'$ Alt: 150m Mamfe map 1/200 000
Foot path
Pop.: 233 (1967) Awuri: 23 (1953) Mbiameshu: 32 (1953)
Tribe: ANYANG

MBIAMSU AWURI: 7215-9 see MBIAMESHU AWURI

MBIAMUSHU AWURI: 7215-9 see MBIAMESHU AWURI

MBIE: 7236-16 see MBIO

MBILISHE: 7213-31 see MBILISHRI

MBILISHI: (MBILISHE, MBLISHE) 7213-31
C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}27'$ Par: $6^{\circ}12'$ Alt: 260m Akwaya map 1/200 000
Foot path
Pop.: 215 (1967) 157 (1953)
Tribe: MANTA Clan: MBOYE

MBINDA: 7232-16 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $8^{\circ}53'$ Par: $5^{\circ}28'$ Alt: 300m Mamfe map 1/200 000
Foot path from Otu
Pop.: 47 (1967) 117 (1953)
Tribe: EJAGHAM Clan: NTUI TABONG

MBINDA TABO: (MRINDA TABO) 7235-8 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Quarters: MBINDA + TABO (EKPWANTAN)
 Sit: Mer: 9°18' Par: 5°28' Mamfe map 1/200 000
 Foot path from Akak
 Pop.: 278 (1967) 146 (1953)
 Tribe: EJAGHAM Clan: NCHEMINTI
 C.P.M.S. (Obang)

MBINDA TABO: 7235-8 see MBINDA

MBINJONG: 7231-23 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. AKO AJE 8. EBESIA
 2. ARREBENEKE 9. MBEARREI
 3. AYUKABA 10. MBINJONG COTTAGE
 4. BAKANG 11. NSEBANGA
 5. BOARRENEKE 12. NTENNEYANG
 6. BOH ENOW 13. TAKUO BIAYIA
 7. BOTAM BETCAU 14. TANYI AKC
 15. TINDEP
 Sit: Mer: 9°28' Par: 5°39' Alt: 140m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (24kms from Mamfe)
 Pop.: 692 (1967) 400 (1953)
 Tribe: BANYANG Clan: DEBENGUI
 Sch: 1 Presbyterian junior school (1959)
 Social development assistant
 Market: (Saturday)

MBIO: (MBIU, MBIE, MBIOWU) 7236-16 C.C.A.: TINTO L.C.A.: MAMFE
 Subd: MAMFE
 Quarters: 1. BOSONG - 2. TANYI TAKU
 Sit: Mer: 9°32' Par: 5°36' Alt: 210m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (32kms from Mamfe)
 Pop.: 156 (1967) 62 (1953)
 Tribe: BANYANG Clan: NKOKENOK 2
 C.P.M.S. (Nkokenok)

MBIOFONG: (MBOFUNG, MBEFONG) 7232-17
 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 8°57' Par: 5°26' Alt: 460m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 29 (1967) 42 (1953)
 Tribe: EJAGHAM Clan: ATA EKONGER

MBIOWU: 7236-16 see MBIO

MBIU: 7236-16 see MBIO

MBILISHE: 7213-31 see MBILISHI

MBOBUI: 7232-18 C.C.A.: EKWE-INOKUM L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: 8°57' Par: 5°27' Alt: 350m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 23 (1967)
 Tribe: EJAGHAM

MBOFUNG: 7232-17 see MBIOFONG

MBOGATI: 7235-9 see MGBAGATI

57

MEBOYE: (MBEME) 7231-24 C.C.A.: BACHUO AKAGES L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. AGIBMI 6. NJIGUCHI
2. BOGUA 7. NJIEYIO
3. JIANDERE 8. NJIJONG
4. MBEMI (MBCME) 9. NJINGA
5. NJIBAW 10. NJINYIO

Sit: Mer: 9°47' Par: 5°46' Alt: 600m Mamfe map 1/200 000

Foot path from Kekpoti

Pop.: 482 (1967) 459 (1953)

Tribe: BANYANG Clan: AWANCHI

Sch: 1 Catholic junior school (1965)

MBU: 7213-32 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°27' Par: 6°01' Alt: 100m Akwaya map 1/200 000

Foot path

Pop.: 458 (1967) 185 (1953)

Tribe: MANTA Clan: SANFU ACHA

MBULU: 7213-33 see MBULU

MBULU: (MBULE) 7213-33 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°36' Par: 6°07' Alt: 380m Akwaya map 1/200 000

Foot path

Pop.: 70 (1967) 101 (1953)

Tribe: MANTA Clan: BA ABE

Customary court

MEKWECHA: (MUKWECHI, BEKWECHA, MOKEACHA) 7231-25

C.C.A.: BACHUO AKAGES L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°38' Par: 5°52' Alt: 800m Mamfe map 1/200 000

Foot path from Numba

Pop.: 137 (1967) 135 (1953)

Clan: BETIEKU

C.P.M.S. (Betieku)

MENTAH: 7231-22 see MANTA

MEYERIM: (MIYEREM, MAIYEREM) 7211-20

C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°31' Par: 6°20' Alt: 450m Akwaya map 1/200 000

Foot path

Pop.: 221 (1967) 1953: included in Oliti = 1588

Tribe: ASSUMBO Clan: OCHEE (OLITI)

Airstrip

MFALINCHANG: 7231-14 see FAINCHANG

MFAKLE: 7215-10 C.C.A.: TIKAMANDA L.C.A.: AKWAYA subd: AKWAYA

Sit: Mer: 9°25' Par: 6°04' Alt: 160m Akwaya map 1/200 000

Foot path

Pop.: 176 (1969) 120 (1953)

Tribe: ANYANG

MFIATOK 1: 7231-15 see FEITOK

MFOFABE: 7235-11 see FOTABE

MFUNI: 7233-17 C.C.A.: KEMBONG ⁵⁸ L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $9^{\circ}15'$ Par: $5^{\circ}40'$ Alt: 160m Mamfe map 1/200 000
Motorable road from Nchang
Pop.: 1163 (1967) 548 (1953)
Tribe: EJAGHAM Clan: MAKAWI
Sch: 1 Government senior school (1922)
Agric. youth club
Credit union - C.P.M.S.
Market: (Thursday)
Fish pond (old)

MFUNUM: (NFUNUM) 7232-19 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $8^{\circ}55'$ Par: $5^{\circ}36'$ Alt: 250m Mamfe map 1/200 000
Foot path from Utu
Pop.: 9 (1967) 52 (1953)
Tribe: EJAGHAM Clan: OKON AKUK

MGBAGATI: (NGBAGATI, MBOGATI) 7235-9
C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $9^{\circ}12'$ Par: $5^{\circ}24'$ Alt: 180m Mamfe map 1/200 000
Foot path
Pop.: 186 (1967) 207 (1953)
Tribe: EJAGHAM Clan: NTO AWO
C.P.M.S. (Obang)

MIYEREM: 7211-20 see MEYERIM

MKPOT: (MPOT) 7233-18 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
Sit: Mer: $9^{\circ}13'$ Par: $5^{\circ}41'$ Alt: 130m Mamfe map 1/200 000
Mamfe-Ekok motorable road
Pop.: 107 (1967)
Tribe: EJAGHAM Clan: NTA NEWET
Sch: 1 Catholic junior school (1959)
Market: (Thursday)

MOKONYONG: 7215-11 see MUKOYONG

MOSHI 1 and 2: 7231-25 see MOSHIE 1 and 2

MOSHIE 1 and 2: (MOSSIE 1 and 2, MOSHI 1 and 2) 7231-26
C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
Quarters: 1.MOSHIE 1 (76)- 2.MOSHIE 2 (62)
Sit: Mer: $9^{\circ}45'$ Par: $5^{\circ}44'$ Alt: 250m Mamfe map 1/200 000
Foot path from Kekpoti
Pop.: 148 (1967) 111 (1953)
Tribe: BANYANG Clan: AVANCHI

MOSSIE 1 and 2: 7231-26 see MOSHIE 1 and 2

MCTOM: 7211-21 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
Sit: Mer: $9^{\circ}50'$ Par: $6^{\circ}23'$ Alt: 450m Akwaya map 1/200 000
Foot path
Pop.: 690 (1967) 1953: included in Oliti (1588)
Tribe: ASSUMBO Clan: OCHEBE (OLITI) Market

MOWEACHA: 7231-25 see MEKWECHA

MPOT: 7233-18 see MKPOT

MUBCYONG: 7215-11 see MUKOYONG

MUKOYONG: (MUBCYONG, MUKONYONG, MOKOYONG) 7215-11

C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}24'$ Par: $5^{\circ}51'$ Alt: 130m Mamfe map 1/200 000

Foot path

Pop.: 231 (1969) 245 (1953)

Tribe: ANYANG Clan: BAKU

MUKWECHI: 7231-25 see MEKWECHA

NCHARBA 1 and 2: 7236-17/18 see NCHENBA 1 and 2

NCHANDA: 7215-34 see NCHENBA

NCHANG: 7234-10 C.C.A.: NCHANTI L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. ARBTEK 141 7. NJAREKA 279

2. AWAMBA 282 8. NTEMOR 277

3. AYUKABA 96 9. OKANG 139

4. BAKEM 116 10. St JOHN'S TTC 180

5. BOR MBI 161 11. TANYI TABE 80

6. BOR TABO 187

Sit: Mer: $9^{\circ}16'$ Par: $5^{\circ}41'$ Alt: 130m Mamfe map 1/200 000

Mamfe-Ekok motorable road

Pop.: 2090 (1967) 861 (1953)

Tribe: BANYANG Clan: NFAWTEK

Sch: 1 Catholic senior school (1943) - St John's Teacher Training Cen-

tre: Catholic-opened in 1964-male students- Grade II 5 years course

Agric. youth club

Market: (Friday)

Slaughter slab

Credit Union

Village agricultural scheme project - Fuel plantation

Agric. field overseer

NCHENBA: (NCHUMBA, CHUMBA, NCHANDA, CHEMBA) 7215-34

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}31'$ Par: $6^{\circ}10'$ Alt: 200m Akwaya map 1/200 000

Foot path

Pop.: 61 (1967) 80 (1953)

Tribe: MANTA Clan: MBOYE

NCHENBA 1: (NCHARBA 1) 7236-17 C.C.A.: TINTO L.C.A.: MAMFE

Subd: MAMFE

Quarters: 1. AYUKABA - 2. FAICHA

Sit: Mer: $9^{\circ}33'$ Par: $5^{\circ}36'$ Alt: 200m Mamfe map 1/200 000

Kumba-Mamfe motorable road (34 kms from Mamfe)

Pop.: 228 (1967) Nchemba 1 and 2 : 122 (1953)

Tribe: BANYANG Clan: NKOKENOK 2

C.P.M.S.

NCHENBA 2: (NCHENBA 2) 7236-18 C.C.A.: TINTO L.C.A.: MAMFE

Subd: MAMFE

Quarters: 1.BOH AGBOR - 2.BOH CROCK - 3.BOH TATA

Sit: Mer: 9°31' Par: 5°43' Alt: 60m Mamfe map 1/200 000

Mamfe-Bamenda motorable road

Pop.: 219 (1967) Nchemba 1 and 2 : 122 (1953)

Tribe: BANYANG Clan: NKOKENOK 2

C.P.M.S.

NCHINDA: 7231-10 see CHINDA

NCHUMBA: 7213-34 see NCHENBA

NDEBAIYA: 7252-20 see NDEBAYA

NDEBAYA: (NDEBAIYA) 7252-20 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°01' Par: 5°46' Alt: 120m Mamfe map 1/200 000

Ekok-Mamfe motorable road

Pop.: 196 (1967) 155 (1953)

Tribe: EJAGHAM Clan: ATU ENOFON

C.P.M.S. (Ekwe)

NDEKWA: 7233-19 see NDEKWAI

NDEKWAI: (NDEKWA) 7233-19 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°18' Par: 5°40' Alt: 100m Mamfe map 1/200 000

Motorable road from Besongabang

Pop.: 642 (1967) 606 (1953)

Tribe: EJAGHAM

Market: (Wednesday)

C.P.M.S.

1 cocoa drying unit

Water supply project (Badi River)

NFAITOK 1 and 2: 7234-7/8 see FEITOK 1 and 2

NFUNUM: 7252-19 see MFUNUM

NGA: (LIGA) 7213-35 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°35' Par: 6°01' Alt: 200m Akwaya map 1/200 000

Foot path

Pop.: 321 (1967) 83 (1953)

Tribe: MANTA Clan: BA-NGA

NGALI: 7211-22 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°28' Par: 6°25' Alt: 450m Akwaya map 1/200 000

Foot path

Pop.: 764 (1967) 559 (1953)

Tribe: ASSUMBO Clan: OCHEBB (OLIFI)

Sch: 1 Catholic junior school

NCARUWA: (ESAWA) 7213-36 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Not located (near Amassi)

Pop.: 37 (1967) 23 (1953)

NGBAGATI: 7235-9 see MGBAGATI

NJAWBAW: (NJOBÓ, ENJAWBAW) 7214-6

C.C.A.: MESSAGA L.C.A.: AKWAYA Subd: AKWAYA

Quarters: ENYAECHA (42 T.P. -1970) - HAVA (63 T.P. -1970) - INYAWBAW (42 T.P. -1970)

Sit: Mer: $9^{\circ}36'$ Par: $6^{\circ}27'$ Alt: 500m Akwaya map 1/200 000

Foot path

Pop.: 1271 (1967) 295 (1953)

Tribe: MESSAGA EKOL

Sch: 1 Presbyterian junior school (1965)

Market

NJEGB: 7253-20 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}12'$ Par: $5^{\circ}37'$ Alt: 200m Mamfe map 1/200 000

Foot path from Ewelle

Pop.: 240 (1967) 40 (1953)

Tribe: EJAGHAM Clan: NDI

NJOBÓ: 7214-6 see NJAWBAW

NKAWKAW: (NKOGHO, NKWAKWAN) 7233-22

C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE Sit: Mer: $9^{\circ}07'$ Par: $5^{\circ}30'$

Foot path from Ajayukndip Alt: 320m Mamfe map 1/200000

Pop.: 233 (1967) 120 (1953)

Tribe: EJAGHAM

NKEMECHI: (NKIMICHI, KEMECHI) 7233-22

C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}09'$ Par: $4^{\circ}51'$ Alt: 110m Mamfe map 1/200 000

Motorable road from Ayukaba

Pop.: 134 (1967) 55 (1953)

Tribe: EJAGHAM Clan: MFOAKUM

NKIMICHI: 7233-22 see NKEMECHI

NKOGHO: 7233-21 see NKAWKAW

NKONG: 7222-7 C.C.A.: BECHATI L.C.A.: NWEH-MUNDANI Subd: FONTEM

Quarters: 1. ANTEM 13

5. NJIGANG 30

2. EYONG 194

6. NKONG 12

3. FORUKONG (FENKONG) 45

7. NTABEH 66

4. NGONG (NGUNG) 21

8. NTEBA 17

9. TANGABE (NTANGABI) 11

10. OTHER QUARTERS 19

Sit: Mer: $9^{\circ}54'$ Par: $5^{\circ}36'$ Alt: 400-500m Mamfe map 1/200 000

Foot path

Pop.: 428 (1967) 795 (1953)

Tribe: MUNDANI

Market: ("NZOLO")

NKUSU: (KUNSU) 7213-37 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}40'$ Par: $6^{\circ}07'$ Alt: 700m Akwaya map 1/200 000
 Foot path
 Pop.: 100 (1967) 92 (1953)
 Tribe: MANTA Clan: MAMPO TEPA

NKWAKWAN: 7233-21 see NKAWKAW

NSANAKANG: 7232-21 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}59'$ Par: $5^{\circ}53'$ Alt: 90m Mamfe map 1/200 000
 By Cross River
 Pop.: 129 (1967) 121 (1953)
 Tribe: EJAGHAM Clan: OGO
 C.P.M.S. (Ekwe)

NSANARAGATI: 7232-22 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}56'$ Par: $5^{\circ}49'$ Alt: 130m Mamfe map 1/200 000
 Ekok-Mamfe motorable road
 Pop.: 175 (1967) 123 (1953)
 Tribe: EJAGHAM Clan: OGO
 C.P.M.S. (Ekwe)

NTAKWA: 7213-38 see NTAKWO

NTAKWE: 7213-38 see NTAKWO

NTAKWO: (NTAKWA, NTAWO, NTAKWE) 7213-38
 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}39'$ Par: $6^{\circ}08'$ Alt: 650m Akwaya map 1/200 000
 Foot path
 Pop.: 73 (1967) 129 (1953)
 Tribe: MANTA Clan: BA TABAW

NTAMALE: (NTAMILE, NTAMELLE) 7211-23
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Quarter: YEYE
 Sit: Mer: $9^{\circ}33'$ Par: $6^{\circ}16'$ Alt: 900m Akwaya map 1/200 000
 Foot path
 Pop.: 484 (1967) 561 (1953)
 Tribe: ASSUMBO Clan: OKUS

NTAMELLE: 7211-23 see NTAMALE

NTAMILE: 7211-23 see NTAMALE

NTAWO: 7213-38 see NTAKWO

NTEMBANG: 7236-19 see NTENMBANG

NTENAKO: 7233-23 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1.BARO - 2.BOASU - 3.BOAYONG - 4.BOMANYI - 5. BOMBITI
 6.BONDEP - 7.BOTABI - 8.EYANG - 9.SCHOOL COMPOUND
 Sit: Mer: $9^{\circ}18'$ Par: $5^{\circ}40'$ Alt: 120m Mamfe map 1/200 000
 Motorable road from Besongabang
 Pop.: 1299 (1967) 1088 (1953)
 Tribe: EJAGHAM Clan: TA-NEWET
 Sch: 1 Presbyterian senior school (1954)
 Market: (Wednesday)

NTENMBANG: (NTEMBANG, TEMBANG) 7236-19 C.C.A.: TINTO L.C.A.: MAMFE
 Subd: MAMFE
 Sit: Mer: $9^{\circ}32'$ Par: $5^{\circ}29'$ Alt: 130m Mamfe map 1/200 000
 Motorable road from Tinto
 Pop.: 452 (1967) 270 (1953)
 Tribe: BANYANG Clan: MBANG
 C.P.M.S.

NUMBA: 7231-27 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1.ATI - 2.AFU- 3.BATOR
 Sit: Mer: $9^{\circ}43'$ Par: $5^{\circ}50'$ Alt: 450m Mamfe map 1/200 000
 Mamfe-Bamenda motorable road
 Pop.: 489 (1967) 401 (1953)
 Clan: BETIEKU
 C.P.M.S. (Betieku)
 Market: (Thursday)
 Oil palm cooperative plantation

NYANG: 7215-12 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}25'$ Par: $5^{\circ}57'$ Alt: 160m Mamfe map 1/200 000
 Foot path
 Pop.: 629 (1967) 218 (1953)
 Tribe: ANYANG Clan: BAKU
 Sch: 1 Presbyterian junior school(1965)

NYENABA: (NYENEBA, ANYANABA) 7231-28
 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. ABANUE - 2. ABAWAN - 3. AKEAM - 4. AKEM - 5. ATABIT -
 6. KOMEAK - 7. NGAKU - 8. NJIEKU - 9. OTORU - 10. SAMJA
 11. TEFOET
 Sit: Mer: $9^{\circ}52'$ Par: $5^{\circ}43'$ Alt: 450m Mamfe map 1/200 000
 Foot path
 Pop.: 461 (1967) 399 (1953)
 Tribe: BANYANG
 Sch: 1 Catholic junior school (1958)

NYENEBA: 7231-28 see NYENABA

OBANG 3 CORNERS: 7231-29 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE
 Subd: MAMFE
 Quarters: 1.AGRIC. CAMP 61 - 2.AKPAWAKA 8 - 3.NTIMBI 82
 4.OBANG FARM INSTITUTE 21 - 5.TANYI ENOW 27
 Sit: Mer: 9°24' Par: 5°39' Alt: 120m Mamfe map 1/200 000
 Motorable road from Bachuo-Ntai
 Pop.: 199 (1967) 128 (1953)
 Tribe: BANYANG Clan: DEBENGUI
 Agric. experimental farm and Training centre

OBOKUM: 723 3-2 see AGBORKEF

OBONYE 1,2 and 3: 7215-13/14/15 see OBONYI 1, 2 and 3

OBONYI 1: (OBONYE 1) 7215-13
 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°25' Par: 6°08' Alt: 240m Akwaya map 1/200 000
 Foot path
 Pop.: 276 (1967) Obonyi 1, 2 and 3 : 428 (1953)
 Tribe: ANYANG
 Sch: 1 Presbyterian junior school (1965)

OBONYI 2: (OBONYE 2) 7215-14
 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: 9°10' Par: 6°07' Alt: 240m Akwaya map 1/200 000
 Foot path
 Pop.: 419 (1967) Obonyi 1, 2 and 3 : 428 (1953)
 Tribe: ANYANG

OBONYI 3: 7215-15 C.C.A.: TAKAMANDA L.C.A.:AKWAYA Subd: AKWAYA
 Sit: Mer: 9°17' Par: 6°08' Alt: 260m Akwaya map 1/200 000
 Foot path
 Pop.: 272 (1967) Obonyi 1, 2 and 3 : 428 (1953)
 Tribe: ANYANG

OCHANG: 7211-24 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Not located
 Pop.: 324 (1967) 1953: see Ochipima (168)
 Tribe: ASSUMBO

OCHIPIMA: (OCHIPRIMA) 7211-25
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Not located
 Pop.: 75 (1967) Ochipima and Ochang : 168 (1953)
 Tribe: ASSUMBO

OCHIPRIMA: 7211-25 see OCHIPIMA

OGOMOKO: 7233-24 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}11'$ Par: $5^{\circ}40'$ Alt: 130m Mamfe map 1/200 000
 Motorable road from Bakwelle
 Pop.: 579 (1967) 302 (1953)
 Tribe: EJAGHAM Clan: ATCHABUNG
 C.P.M.S. - Credit union
 2 cocoa drying units
 Rice experimental plot - Rice demonstrator

OGURAN: 7232-23 see OGURANG

OGURANG: (OGURAN) 7232-23 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}58'$ Par: $5^{\circ}29'$ Alt: 150m Mamfe map 1/200 000
 Foot path from Ndebaya
 Pop.: 65 (1967) 59 (1953)
 Tribe: EJAGHAM Clan: EBUN EFIGE

OKALIKANG: 7232-25 see OKURIKANG

OKERIK: 7211-26 see OKERIKA

OKERIKA: (OKERIK) 7211-26
 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}32'$ Par: $6^{\circ}26'$ Alt: 400m Akwaya map 1/200 000
 Foot path
 Pop.: 289 (1967) 1953: included in Oliti (1588)
 Tribe: ASSUMBO Clan: OCHEBE (OLITI)

OKOROBA: 7235-10 C.C.A.: OBANG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}15'$ Par: $5^{\circ}27'$ Mamfe map 1/200 000
 Foot path from Akak
 Pop.: 235 (1967) 231 (1953)
 Tribe: EJAGHAM Clan: NCHENTI
 C.P.M.S. (Obang)

OKOYONG: 7234-11 C.C.A.: NCHANTI L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. BOR EBAI - 2. IBO QUARTER - 3. Mile 3 - 4. Mile 4
 5. STRANGER'S QUARTER
 Sit: Mer: $9^{\circ}21'$ Par: $5^{\circ}44'$ Alt: 160m Mamfe map 1/200 000
 Kumba-Mamfe motorable road (5kms from Mamfe)
 Pop.: 710 (1967) 386 (1953)
 Tribe: BANYANG Clan: AYOK ETAYAK

Queen of Rosary secondary school (girls only)

Water point

Market: (Saturday)

Rural agric. youth club

Agric. experimental plot - Fish pond (not yet stocked)

1 palm kernel craker

OKPAMBE: 7215-16 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}20'$ Par: $5^{\circ}58'$ Alt: 150m Mamfe map 1/200 000
 Foot path
 Pop.: 230 (1967) 59 (1953)
 Tribe: ANYANG

OKULIKANG: 7232-25 see OKURIKANG

OKURI: (OKWERI, OKURI EKPE) 7232-24

C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $8^{\circ}51'$ Par: $5^{\circ}27'$ Alt: 250m Mamfe map 1/200 000

Foot path from Calabar road

Pop.: 207 (1967) 45 (1953)

Tribe: EJAGHAM Clan: NTUI TABONG

Sch: 1 Government junior school (1964) previously Catholic

OKURI EKPE: 7232-24 see OKURI

OKURIKANG: (OKALIKAN, OKULIKANG) 7232-25

C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}02'$ Par: $5^{\circ}39'$ Alt: 190m Mamfe map 1/200 000

Foot path from Ndebaya

Pop.: 67 (1967) 40 (1953)

Tribe: EJAGHAM Clan: ACHOT KAINYO

C.P.M.S. (Ekwe)

OKWERI: 7232-24 see OKURI

OLLULU: 7211-27 see OLULU

OLULU: (OLLULU) 7211-27 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: $9^{\circ}36'$ Par: $6^{\circ}13'$ Alt: 750m Akwaya map 1/200 000

Foot path

Pop.: 223 (1967) 199 (1953)

Tribe: ASSUMBO Clan: EKWOT

ONAKU: (UNAKU) 7232-26 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}03'$ Par: $5^{\circ}42'$ Alt: 140m Mamfe map 1/200 00

Foot path from Ndebaya

Pop.: 74 (1967) 47 (1953)

Tribe: EJAGHAM

C.P.M.S. (EKWE)

ONAMAFONG: (ONAMOFONG, ANAMAFONG) 7231-30

C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: $9^{\circ}53'$ Par: $5^{\circ}44'$ Alt: 750m Mamfe map 1/200 000

Foot path

Pop.: 74 (1967) 85 (1953)

Tribe: BANYANG

ONAMOFONG: 7231-30 see ONAMAFONG

CSAATO: 7211-28 see OSSATO

OSELE: 7233-25 see OSSELLE

OSSATO: (OSAATO, ASOTO) 7211-28

C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°45' Par: 6°16' Alt: 500m Akwaya map 1/200 000

Foot path

Pop.: 242 (1967) Ossato and Akala Boh : 326 (1953)

Tribe: ASSUMBO Clan: AMA

OSSELLE: (OSELLE) 7233-25 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°11' Par: 5°26' Alt: 130m Mamfe map 1/200 000

Foot path from Bakut

Pop.: 103 (1967) 83 (1953)

Tribe: EJAGHAM Clan: ENAWRATENG

OSSIDINGUE: 7233.2 see AGBORKEM

OSSING: 7233-26 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE

Quarters: 1.AGBORKEM 345 - 2.AKAGBE 304 - 3.EBARESI 1465 - 4.EBEKOR 678 - 5.NFACHA 522 - 6. NGWEBEI 355 - 7NJUEBEJI 97

Sit: Mer: 9°18' Par: 5°38' Alt: 110m Mamfe map 1/200 000

Motorable road from Besongabang

Pop.: 4 548 (1967) 1 464 (1953)

Tribe: EJAGHAM Clan: APAKMBET Sch: 1 Presbyterian senior school(1945)

Market: (Saturday)

C.P.M.S.

Water supply project (Badi River)

1 cocoa drying unit

OTAMUTU: (ATAMUTU) 7213-39 C.C.A.: MBULU L.C.A.:AKWAYA Subd: AKWAYA

Not located

Pop.: 83 (1953)

Tribe: MANTA Clan: AKIVOTA

OTE: (OUTE) 7213-40 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°32' Par: 6°09' Alt: 200m Akwaya map 1/200 000

Foot path

Pop.: 267 (1967) 148 (1953)

Tribe: MANTA Clan: BALUMBI

OTONGO: (OTUNGO) 7211-29 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd:AKWAYA

Sit: Mer: 9°35' Par: 6°17' Alt: 950m Akwaya map 1/200 000

Foot path

Pop.: 129 (1967) 139 (1953)

Tribe: ASSUMBO Clan: OKUS

OTU: 7232-27 C.C.A.: EKWE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $8^{\circ}53'$ Par: $5^{\circ}42'$ Alt: 90m Mamfe map 1/200 000
 Mamfe-Calabar motorable road
 Pop.: 498 (1967) 282 (1953)
 Tribe: EJAGHAM Clan: TATABO
 Sch: 1 Catholic junior school (1950)
 Customs office (Ekang)
 C.P.M.S.
 1 cocoa drying unit

OTUNGO: 7211-29 see OTONGO

OUTE: 7213-40 see OTE

OYIVE: 7211-31 see YIVE

OYOMOJOK: 7232-12 see EYUMOJOCK

SABES: 7236-20 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1. ASU TAKU 8. ESONG NTAI
 2. AYUK AGBOR 9. ETANG EKEM
 3. CHIEF'S QUARTER 10. ETUNG NDEM
 4. DEFANG 11. MAYANG
 5. DEWU MBI 12. KBINJONG
 6. ENOW AGBOR 13. NKWA NYANG
 7. ENOW FCHI 14. OROCH ETA
 15. SCHOOL COMPOUND
 16. TIKU

Sit: Mer: $9^{\circ}52'$ Par: $5^{\circ}39'$ Alt: 550m Mamfe map 1/200 000
 Foot path from Ebegwa
 Pop.: 522 (1967) 417 (1953)
 Tribe: BANYANG Clan: TAINYONG
 Sch: 1 Presbyterian senior school (1957)

SUMBE: 7236-21 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}33'$ Par: $5^{\circ}29'$ Alt: 150m Mamfe map 1/200 000
 Motorable road from Tinto
 Pop.: 847 (1967) 1953: see Fotabe
 Tribe: BANYANG Clan: MBANG
 Sch: 1 Government senior school (1947)
 Agric. youth club
 C.P.M.S.
 Market: (Saturday)

TABA: 7213-45 see TAVA

TABO: 7233-27 C.C.A.: KEMBONG L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}09'$ Par: $5^{\circ}45'$ Alt: 150m Mamfe map 1/200 000
 Foot path from Mbakem
 Pop.: 159 (1967) 132 (1953)
 Tribe: EJAGHAM Clan: NYOIYA

TAFU: 7231-31 see TAFFU

TAFFU: (TAFU) 7231-31 C.C.A.: BACHUO AKAGBE L.C.A.: MAMFE Subd: MAMFE
 Sit: Mer: $9^{\circ}33'$ Par: $5^{\circ}46'$ Alt: 260m Namfe map 1/200 000
 Foot path
 Pop.: 80 (1967) 48 (1953)
 Clan: BETIEKU
 C.P.M.S. (Betieku)

TAIYA: 7213-45 see TAVA

TAIYO: (TAIYOR, TAYO) 7236-22 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1.BESINGE - 2.BOH TAKEM - 3.ENOW CHU - 4.MFAICHCH
 Sit: Mer: $9^{\circ}44'$ Par: $5^{\circ}36'$ Alt: 200m Namfe map 1/200 000
 Foot path from Ebeagwa
 Pop.: 423 (1967) 324 (1953)
 Tribe: BANYANG Clan: NKOKENOK 2
 C.P.M.S. (Nkokenok)

TAIYOR: 7236-22 see TAIYO

TAKAMANDA: 7215-17 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}16'$ Par: $6^{\circ}01'$ Alt: 580m Akwaya map 1/200 000
 Foot path
 Pop.: 408 (1967) 157 (1953)
 Tribe: ANYANG

TAKPE: 7215-18 C.C.A.: TAKAMANDA L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}20'$ Par: $6^{\circ}01'$ Alt: 340m Akwaya map 1/200 000
 Foot path
 Pop.: 192 (1967) 73 (1953)

TAKWA: 7236-23 see TAKWAI

TAKWAI: (TAKWA) 7236-23 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
 Quarters: 1.ARRIMOH - 2.BASUAK - 3.EKPVENTY - 4.FONGANG - 5.NCHUA
 6.SCHOOL COMPOUND - 7.TAKWAI
 Sit: Mer: $9^{\circ}48'$ Par: $5^{\circ}33'$ Alt: 400m Namfe map 1/200 000
 Bakebe-Fontem motorable road
 Pop.: 906 (1967) 322 (1953)
 Tribe: BANYANG Clan: TAINYI NKONGWO
 Sch: 1 Catholic junior school (1956)
 1 Dispensary
 1 cocoa drying unit

TAKWO: (TAWO, TAKUE) 7213-41 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA
 Sit: Mer: $9^{\circ}36'$ Par: $6^{\circ}08'$ Alt: 400m Akwaya map 1/200 000
 Foot path
 Pop.: 18 (1967) 55 (1953)
 Tribe: MANTA Clan: BA ANE

TAKUE: 7213-41 see TAKWO

TALANGAIYE: 7233-28 see TALANGAYE

TALANGAYE: (TALLANGAYE, TALANGAIYE) 7233-28 C.C.A.: KEMBONG

L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. AKOMBA - 2. TALANGAYE

Sit: Mer: 9°19' Par: 5°38' Alt: 130m Mamfe map 1/200 000

Motorable road from Besongabang

Pop.: 271 (1967) 169 (1953)

Tribe: EJAGHAM Clan: APAKMBET

TALI 1: 7236-24 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°38' Par: 5°35' Alt: 100m Mamfe map 1/200 000

Bakebe-Fontem motorable road

Pop.: 659 (1967) TALI 1, 2; 1076 (1953)

Tribe: BANYANG Clan: NDIFAW

Sch: 1 Government senior school (1922)

1 health centre (D and M: 6 beds) - Pharmacy - 1 health overseer

Community development assistant - Agric. youth club

Market: (Friday)

Agric. field overseer

W.C.D.A. palm oil estate

TALI 2: (AKATATI) 7236-25 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. AKATATI - 2.NCHANG - 3. SCHOOL COMPOUND

Sit: Mer: 9°41' Par: 5°35' Alt: 110m Mamfe map 1/200 000

Bakebe-Fontem motorable road

Pop.: 491 (1967) Tali 1 and 2 : 1076 (1953)

Tribe: BANYANG Clan: NDIFAW

Sch: 1 Catholic junior school (1965) closed in 1971

TALLANGAYE: 7233-28 see TALANGAYE

TAMBU: 7213-42 L.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°36' Par: 6°09' Alt: 480m Akwaya map 1/200 000

Foot path

Pop.: 57 (1967)

Tribe: MANTA Clan: BADAKE USE

TASSAMO 1 and 2: 7213-43/44 see TASSOMO 1 and 2

TASSAMO 1: (TASSAMU 1, TASSAMO 1) 7213-43

C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°29' Par: 6°04' Alt: 100m Akwaya map 1/200 000

Foot path

Pop.: 15 (1967) Tassamo 1 and 2 : 80 (1953)

Tribe: MANTA Clan: EPI KELI

TASSAMO 2: (TASSAMO 2, TASSUMO 2) 7213-44 C.C.A.: MBULU L.C.A.:AKWAYA

Subd: AKWAYA

Sit: Mer: 9°28' Par: 6°05' Alt: 100m Akwaya map 1/200 000

Pop.: 35 (1967) Tassamo 1 and 2: 80 (1953)

Tribe: MANTA Clan: EPI KELI

TASSUMU 1 and 2: 7213-43/44 see TASSOMO 1 and 2

TAVA: (TAYA, TABA, TAIYA) 7213-45 C.C.A.: MBULU L.C.A.: AKWAYA
Subd: AKWAYA

Sit: Mer: 9°31' Par: 6°06' Alt: 120m Akwaya map 1/200 000
Foot path

Pop.: 120 (1967) 103 (1953)
Tribe: MANTA Clan: EPI KELI

TAWO: 7213-41 see TAKWO

TAYA: 7213-45 see TAVA

TAYO: 7236-22 see TAIYO

TEMBANG: 7236-19 see NTENMABNG

TINKWE: 7213-46 C.C.A.: MBULU L.C.A.: AKWAYA Subd: AKWAYA

Not located

Pop: 23 (1967)

Tribe: MANTA

TINTA: 7211-30 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA

Sit: Mer: 9°31' Par: 6°17' Alt: 600m Akwaya map 1/200 000

Foot path

Pop.: 514 (1967) 547 (1953)

Tribe: ASSUMBO Clan: OKUS

Sch: 1 Catholic junior school (1943)

Customary court

TINTO 1: 7236-26 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Quarters: 1. BOH NBI - 2. BOH NKWA - 3. BOH OROK - 4. SCHOOL COMPOUND

Sit: Mer: 9°35' Par: 5°33' Alt: 140m Mamfe map 1/200 000

Bakebe-Fontem motorable road

Pop.: 390 (1967) Tinto 1 and 2: 563 (1953)

Tribe: BANYANG Clan: TINTO

Sch: 1 Presbyterian senior school (1963)

1 Leprosy clinic

Customary court

Market: (Saturday)

Marketing board grading station - cocoa demonstrator

TINTO 2: 7236-27 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE

Sit: Mer: 9°35' Par: 5°32' Alt: 150m Mamfe map 1/200 000

Motorable road from Tinto 1

Pop.: 393 (1967) Tinto 1 and 2: 563 (1953)

Tribe: BANYANG Clan: TINTO

Agric. field overseer

TINTO MBU: 7236-28 C.C.A.: TINTO L.C.A.: MAMFE Subd: MAMFE
Quarters: 1.AYUK ARUO - 2.BONCHIE - 3.BOTAKEM - 4.NDCNGOBI
Sit: Mer: 9°35' Par: 5°34' Alt: 130m Mamfe map 1/200 000
Bakebe-Fontem motorable road.
Pop.: 265 (1967) 176 (1953)
Tribe: BANYANG Clan: TINTO

TSCHATI: 722-3 see BECHATI

UNAKU: 7232-26 see ONAKU

VANDOLO: 7213-11 see BANDOLO

YIVE: (OYIVE) 7211-31 C.C.A.: ASSUMBO L.C.A.: AKWAYA Subd: AKWAYA
Quarter: OSSAL
Sit: Mer: 9°35' Par: 6°27' Alt: 300m Akwaya map 1/200 000
Foot path
Pop.: 654 (1967) 315 (1953)
Tribe: ASSUMBO Clan: EKWOT

M A N Y U D I V I S I O N

A horizontal scale bar with markings at 5, 0, and 5.

++ +	International boundary		Chief-town of Division
— - —	Divisional boundary		Chief-town of Subdivision
— * —	Subdivisional boundary		Village
— - -	Customary Court boundary		BOKI : Customary Court Area

CARTE PROVISOIRE

ORSTOM

Direction générale :

24, rue Bayard, PARIS 8^e

Centre ORSTOM de Yaoundé :

B.P. 193 - YAOUNDE

République Unie du Cameroun