

Dundee City Council

Election of Councillors

For the Area of

The Ferry Ward

To be held on

Thursday, 4th May 2017

The situation of the Polling Stations and the descriptions of the persons entitled to vote at each station are set out below:

PD	Box Number	Polling Station and Address	Persons entitled to vote at that station
EAN	103 / EAN/1	Eastern Primary School, Former Grove Academy, Centenary Hall, Enter Via Claypotts Road, Dundee, DD5 3AE	1 to 1236, 2539 to 2549, 2556, 2559, 2562 to 2567, 2570 to 2571, 2574
EAN	104 / EAN/2	Eastern Primary School, Former Grove Academy, Centenary Hall, Enter Via Claypotts Road, Dundee, DD5 3AE	1237 to 2538, 2550 to 2555, 2557 to 2558, 2560 to 2561, 2568 to 2569, 2572 to 2573
EAO	105 / EAO/1	St Margaret's Church Hall, Guthrie Terrace, Broughty Ferry, Dundee, DD5 2QU	1 to 712, 1522 to 1527, 1534 to 1537
EAO	106 / EAO/2	St Margaret's Church Hall, Guthrie Terrace, Broughty Ferry, Dundee, DD5 2QU	713 to 1521, 1528 to 1533, 1538
EAP	107 / EAP/1	Barnhill Primary School, Falkland Crescent, Broughty Ferry, Dundee, DD5 3SQ	1 to 707, 1359 to 1363
EAP	108 / EAP/2	Barnhill Primary School, Falkland Crescent, Broughty Ferry, Dundee, DD5 3SQ	708 to 1358, 1364 to 1368
EAQ	109 / EAQ/1	Grange Primary School, Grange Road, Monifieth, DD5 4LU	1 to 828, 1811 to 1824, 1837 to 1840, 1843 to 1849
EAQ	110 / EAQ/2	Grange Primary School, Grange Road, Monifieth, DD5 4LU	829 to 1810, 1825 to 1836, 1841 to 1842, 1850 to 1853
EAR	111 / EAR	Broughty Ferry Tennis Club, Elcho Drive, Broughty Ferry, Dundee, DD5 3TB	1 to 866, 868 to 1207
EAS	112 / EAS/1	Forthill Primary School, (Assembly Hall) Fintry Place, Broughty Ferry, Dundee, DD5 3BE	1 to 919, 2792 to 2795, 2820 to 2821, 2823
EAS	113 / EAS/2	Forthill Primary School, (Assembly Hall) Fintry Place, Broughty Ferry, Dundee, DD5 3BE	920 to 1857, 2796 to 2805, 2822
EAS	114 / EAS/3	Forthill Primary School, (Assembly Hall) Fintry Place, Broughty Ferry, Dundee, DD5 3BE	1858 to 2791, 2806 to 2819
EAT	115 / EAT	Broughty Ferry New Kirk, Queen Street, Broughty Ferry, Dundee, DD5 2HQ	1 to 974
EAU	116 / EAU/1	Castle Green Leisure Centre, St Vincent Street, Broughty Ferry, DD5 2HA	1 to 592, 1318 to 1320, 1324 to 1327, 1329 to 1331, 1334 to 1335, 1337
EAU	117 / EAU/2	Castle Green Leisure Centre, St Vincent Street, Broughty Ferry, DD5 2HA	593 to 1317, 1321 to 1323, 1328, 1332 to 1333, 1336, 1338 to 1339

Dated: Thursday, 02 March 2017

Roger Mennie
Electoral Registration Officer

Dundee City Council
21 City Square
Dundee
DD1 9XE

EAV	118 / EAV/1	Barnhill Community Centre, Campfield Square, Broughty Ferry, Dundee, DD5 2PU	1 to 616, 1282 to 1284, 1291 to 1297
EAV	119 / EAV/2	Barnhill Community Centre, Campfield Square, Broughty Ferry, Dundee, DD5 2PU	617 to 1281, 1285 to 1290, 1298
EAW	120 / EAW	Craigiebarns Primary School, Brington Road, Dundee, DD4 7UH	1 to 795
EAX	121 / EAX	Forthill Sheltered Housing, Complex Communal Lounge, 3A Forthill Drive, Broughty Ferry, Dundee, DD5 3DY	1 to 559

Dated: Thursday, 02 March 2017

Roger Mennie
Electoral Registration Officer

Dundee City Council
21 City Square
Dundee
DD1 9XE