


Ward Map of Maritimepattu Pradeshiya Sabha - Mullaitivu District

Ref. No : NDC /14 / 04


WARD No	GN No	GN Name
1	MUL 98	Mullivaikkal East
	MUL 99	Mullivaikkal West
	MUL 100	Ampalavanpokkanai
2	MUL 101	Vattapalai
	MUL 102	Keppapulavu
3	MUL 92	Vannankulam
	MUL 93	Mullaitivu South
	MUL 94	Selvapuram
	MUL 95	Kovilkudiyiruppu
	MUL 96	Manalkudirippu
	MUL 97	Mullaitivu Town
4	MUL 112	Thanniyootu East
	MUL 113	Niravipiddi East
	MUL 114	Niravipiddi West
	MUL 115	Hijrapuram
	MUL 116	Kanukkerni East
5	MUL 103	Mulliyawalai West
	MUL 104	Mulliyawalai North
	MUL 105	Putharikuda
6	MUL 106	Mulliyawalai Center
	MUL 107	Mulliyawalai South
	MUL 108	Mulliyawalai East
7	MUL 109	Thanniyootu West
	MUL 110	Mamoolai
	MUL 111	Mathavalasingankulam
8	MUL 116	Kanukkerni East
	MUL 117	Kanukkerni West
	MUL 118	Kumarapuram
9	MUL 88	Silavattai
	MUL 89	Silavattai South
	MUL 90	Kallapadu South
10	MUL 91	Kallapadu North
	MUL 83	Chemmalai East
	MUL 84	Chemmalai
11	MUL 85	Uppumaveli
	MUL 86	Alampil North
	MUL 87	Alampil South
12	MUL 119	Kumulamunai East
	MUL 120	Thannimurippu
	MUL 121	Kumulamunai West
13	MUL 122	Kumulamunai Center
	MUL 77	Kokilai West
	MUL 78	Kokilai East
13	MUL 79	Karunaddukerny
	MUL 80	Kokuthoduvai South
	MUL 81	Kokuthoduvai North
	MUL 82	Kokuthoduvai Centre
13		New Gajabapura
		Ehetugaswewa
		Janakapura
		Kiriibbanwewa Left

Maritimepattu Pradeshiya Sabha	
Ward No	Ward Name
1	Karikkaddumoolai North
2	Vattapalai
3	Mullai Town
4	Hijrapuram
5	Mulliyawalai West
6	Mulliyawalai East
7	Thanniyootu
8	Kanukkerni
9	Mullaiyoor
10	Karikkaddumolai East
11	Kumulamunai
12	Karikkaddumolai South
13	Welioya East

Legend

- + - - - + Province Boundary
- · · · · District Boundary
- · - · - DS Boundary
- · - · - GN Boundary
- · — · — Polling Division Boundary
- — — PS Boundary
- — — MC / UC Boundary
- — — Ward Boundary
- ▨ ▨ ▨ Multi Member Ward