[bookmark: _GoBack]NOTICE OF ELECTION

Selby District Council

Election of Parish Councillors
for the parishes listed below

	Parish
	Number of Councillors to be elected

	Acaster Selby
	One

	Appleton Roebuck
	Seven

	Balne
	Five

	Barkston Ash
	Seven

	Barlby (Bridge)
	Two

	Barlby (Osgodby)
	Two

	Barlby (Village)
	Seven

	Barlow
	Seven

	Beal
	Seven

	Biggin
	Five

	Bilbrough
	Seven

	Bolton Percy
	Three

	Brayton
	Twelve

	Brotherton
	Seven

	Burn
	Eight

	Burton Salmon
	Seven

	Byram Cum Sutton
	Eight

	Camblesforth
	Seven

	Carlton
	Nine

	Catterton
	One

	Cawood
	Nine

	Chapel Haddlesey
	Six

	Church Fenton
	Seven

	Cliffe
	Nine

	Colton
	Two

	Cridling Stubbs
	Five

	Drax
	Six

	Eggborough
	Seven

	Escrick
	Eleven

	Fairburn
	Seven

	Gateforth
	Seven

	Grimston
	One

	Hambleton
	Eight

	Healaugh
	Four

	Heck
	Five

	Hemingbrough
	Eleven

	Hensall
	Seven

	Hillam
	Seven

	Hirst Courtney
	Seven

	Kelfield
	Seven

	Kellington
	Seven

	Kirk Smeaton
	Five

	Kirkby Wharfe with North Milford
	Two

	Little Smeaton
	Five

	Long Drax
	Six

	Monk Fryston
	Seven

	Newland
	Five

	Newton Kyme Cum Toulston
	Seven

	North Duffield
	Nine

	Riccall
	Eleven

	Ryther Cum Ossendyke
	Five

	Saxton Cum Scarthingwell
	Six

	Selby (North)
	Five

	Selby (South)
	Six

	Selby (West)
	Six

	Selby St James
	One

	Sherburn in Elmet
	Twelve

	Skipwith
	Seven

	South Milford
	Nine

	Steeton
	One

	Stillingfleet
	Nine

	Stutton with Hazlewood
	Five

	Tadcaster (East)
	Five

	Tadcaster (West)
	Seven

	Thorganby
	Nine

	Thorpe Willoughby
	Ten

	Towton
	Four

	Ulleskelf
	Seven

	Whitley
	Seven

	Wistow
	Seven

	Womersley
	Seven


1.	Nomination papers must be delivered to the Returning Officer at Civic Centre, Doncaster Road, SELBY, YO8 9FT between 9.00am and 5.00pm on any working day from the date of publication of this notice (excluding bank holidays) but no later than 4pm on Wednesday, 3rd April 2019.

2.	Nomination papers may be obtained from the offices of the Returning Officer, Civic Centre, Doncaster Road, SELBY, YO8 9FT, during the times stated above, or from www.selby.gov.uk/may-2019-elections.

3. If any election is contested the poll will take place on Thursday, 2nd May 2019.

4. Applications to register to vote must reach the Electoral Registration Officer by 12 midnight on Friday 12 April 2019. Applications can be made online: https://www.gov.uk/register-to-vote.

5.	Applications, amendments or cancellations of postal votes and amendments or cancellations of proxy votes must reach the Electoral Registration Officer at Civic Centre, Doncaster Road, SELBY, YO8 9FT by 5pm on Monday, 15th April 2019.

6.	New applications to vote by proxy at this election must reach the Electoral Registration Officer at Civic Centre, Doncaster Road, SELBY, YO8 9FT by 5pm on Wednesday, 24th April 2019.

7.	Applications to vote by emergency proxy at this election on the grounds of physical incapacity or for work/service reasons must reach the Electoral Registration Officer at Civic Centre, Doncaster Road, SELBY, YO8 9FT by 5pm on Thursday, 2nd May 2019.The physical incapacity must have occurred after 5pm on Wednesday, 24th April 2019. To apply on the grounds of work/service, the person must have become aware that they cannot go to the polling station in person after 5pm on Wednesday, 24th April 2019.


Dated:	 Monday 18 March 2019						Janet Waggott, Returning Officer
Printed and published by the Returning Officer, Civic Centre, Doncaster Road, SELBY, YO8 9FT
