

(ACTING) RETURNING OFFICER'S REPRESENTATIONS – STATUTORY REVIEW OF POLLING DISTRICTS/STATIONS 2014

POLLING DISTRICT	CURRENT POLLING PLACE	CURRENT POLLING STATIONS	RETURNING OFFICER'S COMMENTS
CA - EDISFORD	Henthorn Community Centre	Main Room	No comment
CB - LOW MOOR	St Ann's Court	Day Room	No comment
CC - ST MARY'S	St Mary Magdalenes Church	Main body of Church	No comment
CD - SALTHILL	Brookside Primary School	Main Hall	No comment
CE - LITTLEMOOR	The Garden Room at St James's Church	The Garden Room	Alternative to Ribblesdale School
CF - PRIMROSE	The Kings Centre	Main Hall	No comment
CG - LONGRIDGE – ALSTON	St Lawrence Church	Annex Room	No comment
CH1 -LONGRIDGE – DILWORTH	Longridge Civic Hall	Main Hall	Consider Station Buildings as alternative
CH2 -LONGRIDGE – DERBY	Longridge Civic Hall	Main Hall	Consider Station Buildings as alternative
CI - READ	Read United Reform Church	Main Hall	No comment
CJ - SABDEN	St Mary's Parochial Hall	Main Hall	No comment
CK - A B C (HURST GREEN & STONYHURST)	ABC Memorial Hall	Main Hall	No comment
CL - A B C (CHAIGLEY)	Bashall Eaves Village Hall	Main Hall	Continue to look for alternative venues within Chaigley
CM1 - CHIPPING (BOWLAND)	Chipping & District Memorial Hall	Main Hall	No comment
CM2 - CHIPPING (LEAGRAM)	Chipping & District Memorial Hall	Main Hall	No comment
CM3 - CHIPPING	Chipping & District Memorial Hall	Main Hall	No comment
CN - THORNLEY WITH WHEATLEY	Little Town Dairy	Café	No comment

CO -CHATBURN	Chatburn Methodist Church	Main body of the church	No comment
CP1 - DOWNHAM	Downham Village Hall	Main Hall	No comment
CP2 - DOWNHAM – TWISTON	Downham Village Hall	Main Hall	No comment
CQ - PENDLETON – BARRACLOUGH	Barrow Primary School	Class room	No comment
CR - PENDLETON	Pendleton Village Hall	Main Hall	No comment
CS - WISWELL	Wiswell portakabin Coronation Gardens Wiswell BB7 9DD	Portakabin	Alternative venues will be considered if available
CT1 - WISWELL - BARROW	Barrow Primary School	Classroom	No comment
CT2 - WISWELL – LITTLE MITTON	All Hallows Church	Main body of the church	No comment
CU1 - WORSTON – MEARLEY	Worston Mission Rooms	Front Room	No comment
CU2 - WORSTON	Worston Mission Rooms	Front Room	No comment
CV - WHALLEY	Whalley Methodist Church	Front Room	No comment
CW - DUTTON	Hazelwood	Lounge	No comment
CX1 - RIBCHESTER - HOTHERSALL	St Lawrence Church	Annex Room	No comment
CX2 - RIBCHESTER	St Wilfred's Village hall	Main Hall	No comment
CY - SIMONSTONE	Old C of E School	Main Hall	No comment
DA -BALDERSTONE	Mellor Brook & District Community Centre	Meeting Room	No comment
DB -MELLOR	Mellor Village Hall	Balcony Room	No comment
DC - OSBALDESTON	The Heatley Rooms	Main Building	No comment
DD - RAMSGREAVE	Mobile Unit 2 - Portakabin	Portakabin	Alternative Polling Stations will be considered
DE - BILLINGTON	Billington and Langho Community Hall	Main Hall	New venue being assessed
DF - LANGHO	St Mary's Parish Centre	Main Hall	No comment
DG - DINCKLEY	The Avenue @ Brockhall	Coffee Lounge	Alternative Polling Stations will be considered if found

DH - CLAYTON-LE-DALE	Salesbury Memorial Hall	Main Hall	No comment
DI - SALESBURY	Salesbury Memorial Hall	Main Hall	No comment
DJ - WILPSHIRE	Wilpshire Methodist Church	Foyer	No comment
DK - BROCKHALL/OLD LANGHO	The Avenue @ Brockhall	Coffee Lounge	Consider alternative Polling place if one becomes available
SA - BASHALL EAVES	Bashall Eaves Village Hall	Main Hall	No comment
SB - MITTON	All Hallows Church	Main body of church	No comment
SC - WADDINGTON	St Helen's Church	The Vestry	No comment
SD - BOLTON-BY-BOWLAND	Bolton by Bowland Village Hall	Main Hall	No comment
SE - GISBURN FOREST (TOSSIDE)	Tosside Community Hall	Main Hall	No comment
SF - SAWLEY	Sawley Village Hall	Main Hall	No comment
SG - FOREST OF BOWLAND HD (DUNSOP BRIDGE)	Dunsop Bridge Village Hall	Main Hall	No comment
SH - FOREST OF BOWLAND LD (BROWS/COW ARK/WHITEWELL)	Whitewell Social Hall	Main Hall	No comment
SI1 - SLAIDBURN – EASINGTON	Slaidburn Village Hall	Mezzanine Floor	No comment
SI2 - SLAIDBURN	Slaidburn Village Hall	Main Hall	No comment
SJ - NEWTON-IN-BOWLAND	Newton in Bowland Village Hall	Main Hall	No comment
SK1 - GISBURN	Gisburn Festival Hall	Main Hall	No comment
SK2 - GISBURN – HORTON	Gisburn Festival Hall	Main Hall	No comment
SL1 - RIMINGTON – MIDDOP	Rimington Memorial Institute	Main Hall	No comment
SL2 - RIMINGTON	Rimington Memorial Institute	Main Hall	No comment

SM1 - PAYTHORNE - NEWSHOLME	Paythorne Methodist Chapel	Chapel	No comment
SM2 - PAYTHORNE	Paythorne Methodist Chapel	Chapel	No comment
SN - GRINDLETON1	Grindleton Pavilion	Main Hall	New venue being assessed
SO - GRINDLETON2	Harrop Chapel	Front Room of joined house	Consider merging with Grindleton [SN]
SP - WEST BRADFORD	West bradford village hall	Main Hall	No comment