FOR THE WALNEY NORTH WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 1 or WALNEY NORTH WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
DES BARLOW	LABOUR	619
TONY CALLISTER	LABOUR	585
ANITA GWENDOLINE HUSBAND	LABOUR	607
NICKY ANNE KYLE	CONSERVATIVE	297
LOGAN JEFFREY O'BRIEN	CONSERVATIVE	234
KEITH MICHAEL PEARSON	UKIP	248
PAUL ALLEN ROSE	CONSERVATIVE	232

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

DES BARLOW

ANITA GWENDOLINE HUSBAND

TONY CALLISTER

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 4	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE WALNEY SOUTH WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 2 or WALNEY SOUTH WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES
FRANK CASSIDY	LABOUR	621
JOHN EDWARD GIDNEY	UKIP	273
STEVE JAMIESON	CONSERVATIVE	353
JOSH MCLEAVY	CONSERVATIVE	354
LYNDA LEA SHAW	CONSERVATIVE	341
COLIN THOMSON	LABOUR	613
HELEN WALL	LABOUR	565

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

FRANK CASSIDY

COLIN THOMSON

HELEN WALL

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 2	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 10	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE BARROW ISLAND WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 3 or BARROW ISLAND WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
ALLISON JOHNSON	LABOUR	223
BRENDA JOYCE LAUDERDALE	CONSERVATIVE	75
DOUG WALTERS	UKIP	111

And that the under-mentioned Person has been DULY ELECTED to serve as a Borough Councillor for the said Ward:-

ALLISON JOHNSON

FOR A PERIOD OF 4 YEARS

SPOILT VOTES:-

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 1	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

Printed by Barrow-in-Furness Borough Council, Town Hall, Duke Street, Barrow-in-Furness and Published by JON HUCK, Returning Officer, Town Hall, Duke Street, Barrow-in-Furness

FOR THE HINDPOOL WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 4 or HINDPOOL WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
ANNE BURNS	LABOUR	610
MICHAEL JOHN CONLIN	CONSERVATIVE	207
ANN DENISE ENGLISH	CONSERVATIVE	183
GED NICHOLSON	CONSERVATIVE	183
DAVE PIDDUCK	LABOUR	606
DAVID JOHN ROBERTS	UKIP	204
ANN THOMSON	LABOUR	570

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

ANNE BURNS

DAVE PIDDUCK

ANN THOMSON

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to	
3.	Writing or mark by which Voter could be identified 1	
4.	Unmarked or void for uncertainty	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE CENTRAL WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 5 or CENTRAL WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	DARTY	NO OF VOTES
Name of Candidate	PARTY	FOR THE CANDIDATE
TREVOR ALAN BIGGINS	LABOUR	331
ANNE BISPHAM	CONSERVATIVE	139
ANNE MCMEEKIN	UKIP	141
STEVE ROBSON	LABOUR	299
EMMA WYLIE	CONSERVATIVE	75

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

TREVOR ALAN BIGGINS

STEVE ROBSON

FOR A PERIOD OF 4 YEARS

SPOILT VOTES:-

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 2	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty	
Dated ti	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

Printed by Barrow-in-Furness Borough Council, Town Hall, Duke Street, Barrow-in-Furness and Published by JON HUCK, Returning Officer, Town Hall, Duke Street, Barrow-in-Furness

FOR THE ORMSGILL WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 6 or ORMSGILL WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
DEREK BROOK	LABOUR	520
MICHELLE FOSTER	CONSERVATIVE	216
TERRI ANN GIBNEY	CONSERVATIVE	187
JILL HEATH	CONSERVATIVE	172
BILL MCEWAN	LABOUR	597
THERESA MARIE MCMEEKIN	UKIP	233
BEVERLY ANN MORGAN	LABOUR	497

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

BILL MCEWAN

DEREK BROOK

BEVERLY ANN MORGAN

FOR A PERIOD OF 4 YEARS

Dated t	nis 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer
4	Unmarked or void for uncertainty 6	
3.	Writing or mark by which Voter could be identified	
2.	Voting for more Candidates than Voter is entitled to	
1.	Want of official mark	

FOR THE PARKSIDE WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 7 or PARKSIDE WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
TERRY ASSOUAD	LABOUR	572
RICK CURRIE	UKIP	219
ROBIN KEIR LEHRLE JAMESON	CONSERVATIVE	368
IAIN MOONEY	LABOUR	560
LEE ROBERTS	LABOUR	560
LOUISE MARY SMITH	CONSERVATIVE	380
SOL WIELKOPOLSKI	CONSERVATIVE	325

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

TERRY ASSOUAD

IAIN MOONEY

LEE ROBERTS

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 1	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 7	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE RISEDALE WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 8 or RISEDALE WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
HANNAH ELIZABETH BOLAM	CONSERVATIVE	221
KERRY ANN BURNS	CONSERVATIVE	230
KEVIN HAMILTON	LABOUR	572
GILLIAN BARBARA MCLEAVY	CONSERVATIVE	173
HAYLEY LOUISE PRESTON	LABOUR	570
COLIN JOHN RUDD	UKIP	286
DEBRA MICHELLE SEWARD	LABOUR	511

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

KEVIN HAMILTON

HAYLEY LOUISE PRESTON

DEBRA MICHELLE SEWARD

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 3	
3.	Writing or mark by which Voter could be identified 8	
4,	Unmarked or void for uncertainty	
Dated t	his 2№ DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE HAWCOAT WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 9 or HAWCOAT WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
GEOFFREY JOHN BOWRON	UKIP	243
TRICIA CASEY	LABOUR	393
HAZEL EDWARDS	CONSERVATIVE	852
RACHAEL VICTORIA KNOTT	LABOUR	341
LEE MICHAEL MCKENNA	LABOUR	390
ALAN JAMES PEMBERTON	CONSERVATIVE	770
ROY WORTHINGTON	CONSERVATIVE	664

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

HAZEL EDWARDS

ALAN JAMES PEMBERTON

ROY WORTHINGTON

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 1	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE NEWBARNS WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 10 or NEWBARNS WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
MARK EDWARD BURLEY	CONSERVATIVE	563
LES HALL	CONSERVATIVE	523
WENDY ADA MCCLURE	CONSERVATIVE	538
THOMMY MCNAUGHTON	LABOUR	404
JOHN DAVID MURPHY	LABOUR	444
ALEC CHRISTOPHER PROFFITT	LABOUR	421
CAROL ANN SLOAN	UKIP	233

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

MARK EDWARD BURLEY

WENDY ADA MCCLURE

LES HALL

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 4	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 7	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE ROOSECOTE WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 11 or ROOSECOTE WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
PATRICIA AVRIL BOWRON	UKIP	279
FRED CHATFIELD	LABOUR	450
DEREK GAWNE	CONSERVATIVE	614
STEVE HERBERT	LABOUR	375
MARTIN DAVID MCLEAVY	CONSERVATIVE	548
RORY MCCLURE	CONSERVATIVE	603
ANDREW ROBERT MOONEY	LABOUR	404

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

DEREK GAWNE

RORY MCCLURE

MARTIN DAVID MCLEAVY

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to 1	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer

FOR THE DALTON NORTH WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 12 or DALTON NORTH WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
JANICE BENSON	LABOUR	522
DANIEL CHRISTOPHER EDWARDS	CONSERVATIVE	639
ROBERT DOUGLAS ELLIOT	LABOUR	452
MAI HARRISON	LABOUR	574
BRIAN JOHN DAVID LITSTER	UKIP	283
SAM RONSON	CONSERVATIVE	675
BEN SHIRLEY	CONSERVATIVE	910

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

BEN SHIRLEY

SAM RONSON

DANIEL CHRISTOPHER EDWARDS

FOR A PERIOD OF 4 YEARS

Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer
4.	Unmarked or void for uncertainty 9	
3.	Writing or mark by which Voter could be identified	
2.	Voting for more Candidates than Voter is entitled to	
1.	Want of official mark	

FOR THE DALTON SOUTH WARD 2 MAY 2019

I, the undersigned, being the Returning Officer for No 13 or DALTON SOUTH WARD, HEREBY GIVE NOTICE that the TOTAL NUMBER OF VOTES GIVEN for each Candidate at the Election was as follows

Name of Candidate	PARTY	NO OF VOTES FOR THE CANDIDATE
SHAUN LEE BLEZARD	LABOUR	563
DES ENGLISH	CONSERVATIVE	510
WENDY ELIZABETH MADDOX	LABOUR	565
GORDON MURRAY	CONSERVATIVE	506
STEVE NOTT	LABOUR	524
NICK PERIE	CONSERVATIVE	497
DICK YOUNG	UKIP	283

And that the under-mentioned Persons have been DULY ELECTED to serve as Borough Councillors for the said Ward:-

WENDY ELIZABETH MADDOX

SHAUN LEE BLEZARD

STEVE NOTT

FOR A PERIOD OF 4 YEARS

1.	Want of official mark	
2.	Voting for more Candidates than Voter is entitled to	
3.	Writing or mark by which Voter could be identified	
4.	Unmarked or void for uncertainty 8	
Dated t	his 2 ND DAY OF MAY, 2019	JON HUCK, Returning Officer