

Ballot Paper Template – Cork North West

If you are a vision impaired voter wishing to vote in secret, ask the Presiding Officer at your polling station to attach a ballot paper template to your ballot paper. Raised numbering and braille on the template guides you to the relevant openings that correspond to the candidates on the ballot paper.

The candidate corresponding to Number 1 on the ballot paper template is CREED - FINE GAEL. Michael Creed, of 1 Sullane Weirs, Macroom, Co. Cork. Minister for Agriculture, Food and Marine.

The candidate corresponding to Number 2 on the ballot paper template is FINN - GREEN PARTY/COMHAONTAS GLAS. Colette Finn, of 20 Croaghta Park, Glasheen Road, Cork. University Researcher.

The candidate corresponding to Number 3 on the ballot paper template is KEALY – AONTÚ. Becky Kealy, of Bettyville, Mallow Road, Kanturk, Co. Cork. Chemist.

The candidate corresponding to Number 4 on the ballot paper template is MCCARTHY - SOCIAL DEMOCRATS. Ciarán McCarthy, of 4 Leesdale Drive, Ballincollig, Co. Cork. Barrister.

The candidate corresponding to Number 5 on the ballot paper template is MOYNIHAN - FIANNA FÁIL. Aindrias Moynihan, of South Square, Macroom, Co. Cork. Public Representative.

The candidate corresponding to Number 6 on the ballot paper template is MOYNIHAN - FIANNA FÁIL. Michael Moynihan, of Meens, Kiskeam, Mallow, Co. Cork. Public Representative.

The candidate corresponding to Number 7 on the ballot paper template is NIC DOMHNAILL - IRISH FREEDOM PARTY (I.F.P.). Tara Nic Domhnaill, of 32 Bridgewater, Carrigrohane, Ballincollig, Cork. Teacher.

The candidate corresponding to Number 8 on the ballot paper template is O'LEARY. Sean O'Leary, of "Rossbrook", Kerry Pike, Co. Cork. Businessman.

The candidate corresponding to Number 9 on the ballot paper template is O'SHEA - FINE GAEL. John Paul O'Shea, of Strand Street, Kanturk, Co. Cork. Public Representative.

Write '1' in the opening on the template that corresponds to the candidate of your first choice; write '2' in the opening that corresponds to the candidate of your second choice, and so on.