

COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS

Northern Mariana Islands and the Pacific Area


# Municipalities


# Geographic Areas Reference Map Legend

## Geographic Areas Reference Map Legend

| | | | |
|----------------------------------------------------------------------------------|----------------------------------------------|-----------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| 
 | Commonwealth of the Northern Mariana Islands | 
 | <i>Pacific Ocean</i> Large River, Lake, Water Body, or Shoreline |
| 
 | <b>SAIPAN</b> Municipality | 
 | A fishhook joins contiguous and/or discontinuous parts of the same geographic entity. |
| 
 | DISTRICT 11 Election District | 
 | <b>SEE INSET A</b> Inset |
| 
 | KAGMAN Village | | |

Note: All legal and statistical area boundaries and names are as of January 1, 2010. Where the Commonwealth of the Northern Mariana Islands, municipality, and/or election district boundaries coincide, the map shows the boundary symbol for the highest level of these geographic entities. The municipality boundary is always shown. Where an election district boundary symbol coincides with a village boundary, the map does not show the village boundary symbol. Any geographic entity name may include '(pt)' if some portion of the entity extends beyond the limits of the map area displayed on the page, or if multiple discontinuous pieces of the entity have been discretely labeled on the page. A geographic entity name may include '(pts)' if many discontinuous pieces exist for that entity that cannot be discretely labeled. The boundaries shown on this map are for Census Bureau statistical data collection and tabulation purposes only; their depiction and designation for statistical purposes does not constitute a determination of jurisdictional authority or rights of ownership or entitlement.

# Municipalities, Election Districts, and Places - Section 1


# Municipalities, Election Districts, and Places - Inset A


# Municipalities, Election Districts, and Places - Inset B


# Municipalities, Election Districts, and Places - Inset C


