

Polling District	Polling District Name	Polling Place	Polling Place	Local Government Ward	Scottish Parliamentary Constituency
MM0101	Dallas	Houldsworth Institute	Houldsworth Institute, Dallas, Forres, IV36 2SA	1 - Speyside Glenlivet	Moray
MM0102	Rothies	Grant Community Centre	Grant Community Centre, 46 - 48 New Street, Rothies, AB38 7BJ	1 - Speyside Glenlivet	Moray
MM0103	Boharm	Boharm Village Hall	Boharm Village Hall, Mulben, Keith, AB56 6YH	1 - Speyside Glenlivet	Moray
MM0104	Knockando	Margach Hall	Margach Hall, Knockando, Aberlour, AB38 7RX	1 - Speyside Glenlivet	Moray
MM0105	Archiestown	Archiestown Hall	Archiestown Hall, The Square, Archiestown, AB38 7QX	1 - Speyside Glenlivet	Moray
MM0106	Craigellachie	Craigellachie Village Hall	Craigellachie Village Hall, John Street, Craigellachie, AB38 9SW	1 - Speyside Glenlivet	Moray
MM0107	Drummuir	Drummuir Village Hall	Drummuir Village Hall, Drummuir, Keith, AB55 5JE	1 - Speyside Glenlivet	Moray
MM0108	Aberlour	Fleming Hall	Fleming Hall, Queens Road, Aberlour, AB38 9PR	1 - Speyside Glenlivet	Moray
MM0109	Dufftown & Cabrach	Mortlach Memorial Hall	Mortlach Memorial Hall, Albert Place, Dufftown, AB55 4AY	1 - Speyside Glenlivet	Moray
MM0110	Glenlivet	Glenlivet Public Hall	Glenlivet Public Hall, Glenlivet, Ballindalloch, AB37 9EJ	1 - Speyside Glenlivet	Moray
MM0111	Tomintoul	Richmond Memorial Hall	Richmond Memorial Hall, Tomnabat Lane, Tomintoul, Ballindalloch, AB37 9EZ	1 - Speyside Glenlivet	Moray
BM0201	Portknockie	McBoyle Hall	McBoyle Hall, Seafeld Terrace, Portknockie, AB56 4NA	2 - Keith and Cullen	Banffshire and Buchan Coast
BM0202	Cullen & Rathven Rural	Cullen Bowling and Tennis Club	Cullen Bowling and Tennis Club Reidhaven Place, Cullen AB56 4RN	2 - Keith and Cullen	Banffshire and Buchan Coast
BM0203	Deskford	Deskford Jubilee Hall	Deskford Jubilee Hall, Kirkton, Deskford, Buckie, AB56 5UA	2 - Keith and Cullen	Banffshire and Buchan Coast

Polling District	Polling District Name	Polling Place	Polling Place	Local Government Ward	Scottish Parliamentary Constituency
MM0204	Newmill	Newmill Public Hall	Newmill Public Hall, Mill Brae, Newmill, Keith, AB55 6US	2 - Keith and Cullen	Moray
BM0205	Grange	King Memorial Hall	King Memorial Hall, Grange, Keith, AB55 6LJ	2 - Keith and Cullen	Banffshire and Buchan Coast
MM0206	Fife Keith	Old Ogilvie School	Old Ogilvie School, Fife Street, Keith, AB55 5EG	2 - Keith and Cullen	Moray
MM0207	Keith	Longmore Halls	Longmore Halls, Church Road, Keith, AB55 5BR	2 - Keith and Cullen	Moray
MM0208	Keith Rural South	Longmore Halls	Longmore Halls, Church Road, Keith, AB55 5BR	2 - Keith and Cullen	Moray
BM0209	Rothiemay	Rothiemay Hall	Rothiemay Hall, Rothiemay, Huntly, AB54 7LT	2 - Keith and Cullen	Banffshire and Buchan Coast
BM0301	Buckpool - Arradoul	Buckpool Golf Club Function Hall	Function Hall, Buckpool Golf Club, Barhill Road, Buckie, AB56 1DU	3 - Buckie	Banffshire and Buchan Coast
MM0302	Westerton - Arradoul	Buckpool Golf Club Function Hall	Function Hall, Buckpool Golf Club, Barhill Road, Buckie, AB56 1DU	3 - Buckie	Moray
BM0303	Buckie West	Buckie Methodist Church Hall	Buckie Methodist Church Hall, Titness Street, Buckie, AB56 1HN	3 - Buckie	Banffshire and Buchan Coast
BM0304	Buckie East	North Church Hall	North Church Hall, East Church Street, Buckie, AB56 1HA	3 - Buckie	Banffshire and Buchan Coast
BM0305	Buckie South	Royal British Legion Hall	Royal British Legion Hall, 65 High Street, Buckie, AB56 1AX	3 - Buckie	Banffshire and Buchan Coast
BM0306	Portessie	Portessie Methodist Church Hall	Portessie Methodist Church Hall, George Street, Portessie, Buckie, AB56 1TL	3 - Buckie	Banffshire and Buchan Coast
BM0307	Findochty	Findochty Town Hall	Town Hall, 22 Station Road, Findochty, AB56 4PN	3 - Buckie	Banffshire and Buchan Coast

Polling District	Polling District Name	Polling Place	Polling Place	Local Government Ward	Scottish Parliamentary Constituency
MM0401	Lhanbryde & Pitgaveny	Lhanbryde Community Centre	Lhanbryde Community Centre, Robertson Road, Lhanbryde, IV30 8QQ	4 - Fochabers Lhanbryde	Moray
MM0402	Urquhart	Urquhart Village Hall	Urquhart Village Hall, Main Street, Urquhart, Elgin, IV30 8LG	4 - Fochabers Lhanbryde	Moray
MM0403	Garmouth & Kingston	Garmouth Hall	Garmouth Hall, Spey Street, Garmouth, IV32 7NJ	4 - Fochabers Lhanbryde	Moray
MM0404	Spey Bay	Spey Bay Hall	Spey Bay Hall, Spey Bay, Fochabers, IV32 7PJ	4 - Fochabers Lhanbryde	Moray
MM0405	Portgordon	Portgordon Community Centre	Portgordon Community Centre, Richmond Terrace, Portgordon, AB56 2BT	4 - Fochabers Lhanbryde	Moray
MM0406	Fogwatt	Fogwatt Hall	Fogwatt Hall, Longmorn, Elgin, IV30 8SL	4 - Fochabers Lhanbryde	Moray
MM0407	Mosstodloch	Mosstodloch Village Hall	Mosstodloch Village Hall (Speymouth Hall), Stynie Road, Mosstodloch, IV32 7JL	4 - Fochabers Lhanbryde	Moray
MM0408	Fochabers	Public Institute	Fochabers Public Institute, 15 High Street, Fochabers, IV32 7EP	4 - Fochabers Lhanbryde	Moray
MM0409	Clochan	Clochan Community Centre	Clochan Community Hall, Clochan, Buckie, AB56 5EQ	4 - Fochabers Lhanbryde	Moray
MM0501	Burghead & Cummington	Burghead Free Church Hall	Burghead Free Church Hall, Kinloss Street, Burghead, IV30 5UW	5 - Heldon and Laich	Moray
MM0502	Hopeman	Hopeman Memorial Hall	Hopeman Memorial Hall, Farquhar Street, Hopeman, IV30 5SN	5 - Heldon and Laich	Moray
MM0503	Lossiemouth West & Drainie	Lossiemouth Community Centre	Lossiemouth Community Centre, Coulardbank Road, Lossiemouth, IV31 6JW	5 - Heldon and Laich	Moray
MM0504	Lossiemouth East	Town Hall	Lossiemouth Town Hall, High Street, Lossiemouth, IV31 6PH	5 - Heldon and Laich	Moray
MM0505	Duffus	Duffus Village Hall	Duffus Village Hall, Elgin Road, Duffus, IV30 5RR	5 - Heldon and Laich	Moray

Polling District	Polling District Name	Polling Place	Polling Place	Local Government Ward	Scottish Parliamentary Constituency
MM0506	Alves & Roseisle	Alves School	Alves School (Old Building), 2 Main Road, Alves, IV30 8UR	5 - Heldon and Laich	Moray
MM0507	Miltonduff	Miltonduff Public Hall	Miltonduff Public Hall, Miltonduff, Elgin, IV30 8TQ	5 - Heldon and Laich	Moray
MM0601	Elgin - Bishopmill West	Bishopmill Hall	Bishopmill Hall, Grove Place, Elgin, IV30 4DH	6 – Elgin City North	Moray
MM0602	Elgin - Bishopmill East	Seafield School	Seafield School, Deanshaugh Terrace, Elgin, IV30 4ES	6 – Elgin City North	Moray
MM0603	Elgin - Cathedral	Williamson Hall, St Columba’s South Church	Williamson Hall, St Columba’s South Church, Duff Avenue, Elgin, IV30 1QS	6 – Elgin City North	Moray
MM0604	Elgin - Pinefield	Elgin & Indoor District Bowling Club	Elgin & District Indoor Bowling Club, Moycroft Road, Elgin IV30 1XZ	6 – Elgin City North	Moray
MM0701	Elgin - Central West	Moray Conference Centre, Mansefield Hotel	Moray Conference Centre, Mansefield Hotel, Mayne Road, Elgin, IV30 1NY	7 - Elgin City South	Moray
MM0702	New Elgin West	Greenwards School	Greenwards School, Edgar Road, New Elgin, IV30 6YQ	7 - Elgin City South	Moray
MM0703	New Elgin East	New Elgin and Ashgrove Hall	New Elgin & Ashgrove Hall, Land Street, New Elgin, IV30 6BL	7 - Elgin City South	Moray
MM0801	Findhorn	Milne's Institute	Milne’s Institute, 43 Findhorn, Forres, IV36 3YF	8 - Forres	Moray
MM0802	Dyke - Darnaway	Dyke and District Hall	Dyke & District Hall, Dyke, Forres, IV36 2TF	8 - Forres	Moray
MM0803	Kinloss	Kinloss Church of Scotland Hall	Kinloss Church of Scotland Hall, Findhorn Road, Kinloss, Forres, IV36 3TX	8 - Forres	Moray
MM0804	Forres South & Sanquhar	Forres Tennis Clubhouse	Forres Tennis Clubhouse, Albert Street, Forres, IV36 1PR	8 - Forres	Moray
MM0805	Forres East	Forres House Community Centre	Forres House Community Centre, High Street, Forres, IV36 1BU	8 - Forres	Moray

Polling District	Polling District Name	Polling Place	Polling Place	Local Government Ward	Scottish Parliamentary Constituency
MM0806	Forres Central			8 - Forres	Moray
MM0808	Forres Knockomie & Rural	Forres Town Hall	Forres Town Hall, High Street, Forres, IV36 1PB	8 - Forres	Moray
MM0807	Forres West	Victoria Hotel Function Suite	Victoria Hotel Function Suite 1 Tytler Street, Forres, IV36 1EL	8 - Forres	Moray
MM0809	Rafford	Rafford Hall	Rafford Hall, Rafford, Forres, IV36 2RU	8 - Forres	Moray
MM0810	Edinkillie	Edinkillie Hall	Edinkillie Hall, Dunphail, Forres, IV36 2QQ	8 - Forres	Moray