

Newly Elected Members – Highland Council

Ward 1: North West and Central Sutherland

Kirsteen Currie Rowanwood, Lamington, Kildary, Invergordon, IV18 0PE
Hugh Morrison Orcadia, Lerin, Durness, Sutherland, IV27 4QB
Linda Munro 8 Munro Place, Bettyhill, By Thurso, KW14 7TD

Ward 2: Thurso and Northwest Caithness

Donnie Mackay 2 Wilson Terrace, Thurso, KW14 8AH
Struan Mackie 28 Ravenshill Road, Thurso, KW14 7PX
Matthew Reiss Langland House, Hill of Forss, Thurso, KW14 7XQ
Karl Rosie 8 Sir Archibald Road, Thurso, Caithness, KW14 8HN

Ward 3: Wick and East Caithness

Raymond Bremner 1 Baikie Place, Thrumster, Caithness, KW1 5TE
Willie Mackay 36 Oldhall, Watten, Caithness, KW1 5XL
Andrew Sinclair 53 Broadhaven Road, Wick, Caithness, KW1 4RF
Nicola Sinclair Inglevaar, 20 Sinclair Terrace, Wick, Caithness, KW1 5AB

Ward 4: East Sutherland and Edderton

Richard Gale Suilven, Golspie Tower, Golspie, Sutherland, KW10 6SE
Deirdre Mackay 2 Muirfield Road, Brora, Sutherland, KW9 6QY
Jim McGillivray Struay Villa, School Street, Embo, Dornoch, Sutherland, IV25 3PZ

Ward 5: Wester Ross, Strathpeffer and Lochalsh

Isabelle Campbell The Coach House, Glenshiel, By Kyle, Ross-shire, IV40 8HW
Dr Ian Cockburn Hillcrest, Tarvie, Strathpeffer, IV14 9EJ
Derek MacLeod Polisard, Lonemore, Strath, Gairloch, IV21 2DA
Kate Stephen Sgurr Alasdair, Main Street, Lochcarron, IV54 8YB

Ward 6: Cromarty Firth

Mike Finlayson Amberlea, Glenskiach, Evanton, Ross-shire, IV16 9UU
Pauline Munro Caplich House, Alness, Ross-shire, IV17 0TW
Maxine Smith 5 Calrichie Cottages, Invergordon, IV18 0LN
Carolyn Wilson 6 Dalmore Farm Cottages, Alness, IV17 0UX

Graham Ross 5 Ardness Place, Inverness, IV2 4QJ

Ward 14: Inverness Central

Janet Campbell 39 Leachkin Avenue, Inverness, IV3 8LH

Richard Laird 4 Maple Drive, Inverness, IV3 5RJ

Bet McAllister 17 Harris Road, Damfield, Inverness, IV2 3LS

Ward 15: Inverness Ness-side

Alasdair Christie 7 Balnakyle Road, Lochardil, Inverness, IV2 4BW

Ron MacWilliam Mullinfenachan, Dulnain Bridge, Grantown on Spey, Inverness-shire, PH26 3LZ

Callum Smith 26 Davis Drive, Alness, Ross-shire, IV17 0ZD

Ward 16: Inverness Millburn

Ian Brown 5 Eastfield Avenue, Inverness, IV2 3RR

Jimmy Gray 18 Beaufort Road, Inverness, IV2 3NP

Isabelle MacKenzie 52 Crown Drive, Inverness, IV2 3QG

Ward 17: Culloden and Ardersier

Roddy Balfour Torran Gorm, Cantray, Croy, By Inverness, IV2 5PS

Glynis Campbell-Sinclair St Clair's House, Cantray, Inverness, IV2 5PW

Trish Robertson Meru, Nairn Road, Ardersier, IV2 7SE

Ward 18: Nairn and Cawdor

Laurie Fraser Fallowdene, Marine Road, Nairn, IV12 4EA

Tom Heggie Largo, 1 Caledonian Street, Nairn, IV12 4PA

Liz MacDonald Druimoak, Lochloy Road, Nairn, IV12 5LF

Peter Saggors 6 Leanach Court, Westhill, Inverness, IV2 5DE

Ward 19: Inverness South

Carolyn Caddick Torbreck, Easter Muckovie, Westhill, Inverness, IV2 5BN

Ken Gowans 9 Woodlands Grove, Westhill, Inverness, IV2 5DU

Andrew Jarvie 16 Grant Road, Balloch, Inverness, IV2 7JN

Duncan MacPherson 19 Towerhill Avenue, Cradlehall, Inverness, IV2 5FX

Ward 20: Badenoch and Strathspey

John Bruce Lodge of Finlarig, Dulnain Bridge, Grantown on Spey, PH26 3NU

Muriel Cockburn Hillcrest, Tarvie, Strathpeffer, IV14 9EJ

Pippa Hadley 26 Dunbarry Terrace, Kingussie, PH21 1LL

Bill Lobban Pawprints, Dalfaber, Aviemore, PH22 1QD

Ward 21: Fort William and Ardnamurchan

Blair Allan 2 Glasdrum Grove, Fort William, PH33 6DE

Andrew P Baxter 12 Riverside Road, Kinlochleven, Argyll, PH50 4QH

Niall McLean Druimandaraich, West Laroach, Ballachulish, PH49 4JQ

Ian Ramon Caol Muile, Kilchoan, Acharacle, PH36 4LH