

William Finnerty <williamfinnertygalway@gmail.com>

Upcoming Presidential Election in Republic of Ireland

William Finnerty <williamfinnertygalway@gmail.com>

Wed, Oct 10, 2018 at 4:45 PM

To: Republic of Ireland President and Principal Guardian of Republic of Ireland's Constitution Dr Michael D Higgins <michaeldtd@gmail.com>, Chief Justice of the Republic of Ireland Frank Clarke <SupremeCourt@courts.ie>, "Chief Police Commissioner of An Garda Siochana (Republic of Ireland Police Force) Drew Harris" <Commissioner@garda.ie>, "The Officer in Charge at Northern Ireland Justice Department, Case Ref: COR/1248/2016" <private.office@justice-ni.x.gsi.gov.uk>, Republic of Ireland Minister for Justice and Equality Charles Flanagan TD <charles.flanagan@oir.ie>, Republic of Ireland Prime Minister Dr Leo Varadkar TD <leo.varadkar@oireachtas.ie>, Republic of Ireland Deputy Prime Minister Simon Coveney TD <simon.coveney@oireachtas.ie>, Former Republic of Ireland Prime Minister and Fine Gael Party Leader Enda Kenny TD <Enda.Kenny@oireachtas.ie>, "Former Republic of Ireland Justice Minister Frances Fitzgerald TD (Case Reference 0724094243)" <Frances.Fitzgerald@oireachtas.ie>, "Yvonne McCambley, Secretary to Consultant General Adult Community Psychiatrist Dr Paul Bell, MB Bch BAO, MD, FRCPsych" <yvonne.mccambley@belfasttrust.hscni.net>, "Dr Michael McBride, Chief Medical Officer, Northern Ireland Department of Health, via" <webmaster@health-ni.gov.uk>, "Marie Heaney, Belfast Trust Director of Adult Social and Primary Care on behalf of Chief Executive Mr Martin Dillon, Your Ref: C/569/18" <Marie.Heaney@belfasttrust.hscni.net>, Complaints Administrator Damien McKee at Belfast Trust <Damien.McKee@belfasttrust.hscni.net>, Belfast Trust HSCNI Complaints Department <complaints@belfasttrust.hscni.net>, Dr David Cheyne GP via Belfast Reception 147 <Reception.147@orMEAUParkSurgery.GP.N-I.NHS.UK>, "Andrea Lowry, Surgery Practice Manager 147" <PracticeManager.147@orMEAUParkSurgery.GP.N-I.NHS.UK>, "Consultant Psychiatrist Dr Lauren Edgar and Community Psychiatric Nurse Carmel Reilly at Knockbracken Healthcare Park, Belfast" <Carmel.Reilly@belfasttrust.hscni.net>, "The Officer in Charge, Northern Ireland Human Rights Commission" <info@nihrc.org>, "The Officer in Charge, Republic of Ireland Human Rights and Equality Commission" <info@ihrec.ie>, "Andrea Magee, Northern Ireland Pension Service" <Andrea.Magee@nissa.gsi.gov.uk>, "The Officer in Charge, Northern Ireland Pension Service" <pensionservice@nissa.gsi.gov.uk>, "Helen Mallen, Patient and Client Council, Belfast" <info.pcc@hscni.net>, "Bronte Mayo, Patient and Client Council" <Bronte.Mayo@hscni.net>, Citizens Advice Belfast <info@citizensadvicebelfast.com>, "David Alexander, Senior Case Work Officer, Northern Ireland Public Services Ombudsman's Office" <nipso@nipso.org.uk>, Medical Secretary Deborah Porter at Belfast HSCNI <Deborah.Porter@belfasttrust.hscni.net>, Ms Kyrrah Thom at Belfast Health and Social Care Trust <Kyrrah.Thom@belfasttrust.hscni.net>, Occupational Therapist Elaine Mc Shane at Bradbury Wellbeing and Treatment Centre <elaine.mcshane@belfasttrust.hscni.net>, Elaine at Belfast 46 Donegall Pass Citizens Advice Bureau Office <train@citizensadvice.co.uk>, UK Northern Ireland Secretary of State Karen Bradley MP <karen.bradley.mp@parliament.uk>, "First Minister of Northern Ireland Arlene Foster (Lawyer) LL.B. MLA" <arlene.foster@mli.niassembly.gov.uk>, arlene@arlenefoster.org.uk, Northern Ireland Justice Minister Claire Sugden MLA <claire.sugden@mli.niassembly.gov.uk>, Northern Ireland Minister For Finance Máirtín Ó Muilleoir MLA <mairtin.omuilleoir@mli.niassembly.gov.uk>, Northern Ireland Minister for Health Michelle O'Neill MLA <michelle_oneill@hotmail.com>, michelle.oneill@mli.niassembly.gov.uk, "Discretionary Support Inspector D Todd at Office of Discretionary Support Commissioner, Belfast BT7 2JA" <admin.odsc@nissa.gsi.gov.uk>, "Discretionary Support Commissioner, 20 Castle St, Antrim" <antrim.delmail@nissa.gsi.gov.uk>, "Welfare Adviser Damien O'Boyle at Ballynafeigh (Belfast) Community Development Association, Northern Ireland" <reception@bcda.net>, Northern Ireland Southern Health and Social Care Trust SAFEGUARDING ADULTS TEAM <corporate.hq@southerntrust.hscni.net>, "E&L Kennedy Law Firm, Belfast" <enquiries@eandlkennedy.co.uk>, "Lawyer Paul J. O'Kane LL.B." <paul.o@mcshaneandco.com>, "Lawyer Aoife McShane LL.B." <aoife.m@mcshaneandco.com>, Lawyer Rory McShane <rory.m@mcshaneandco.com>, Lawyer Mary Doherty <mary.d@mcshaneandco.com>, "Lawyer Ronan McGuigan, LL.B. Solicitor Advocate" <ronan.mcguigan@mcguiganmalone.co.uk>, "Lawyer Jacqueline Malone LL.B. Solicitor Advocate" <jacqueline.malone@mcguiganmalone.co.uk>, "Lawyer Louise Moley LL.B." <louise.moley@mcguiganmalone.co.uk>, "Lawyer Ann Marie Featherstone LL.B. LL.M." <amfeatherstone@mcguiganmalone.co.uk>, Sheila McGuigan <sheila.mcguigan@mcguiganmalone.co.uk>, McGuigan Malone Solicitors <law@mcguiganmalone.co.uk>, "Lawyer Ronan Haughey of ML White Solicitors Ltd, Newry, Northern Ireland" <lawyers@mlwhitesolicitors.com>, "Ms Carolyn Rhodes at Oracle Solicitors, Belfast" <info@oraclesolicitors.co.uk>, UK Prime Minister The Rt Hon Theresa May MP <mayt@parliament.uk>, UK Secretary of State for Health Jeremy Hunt MP <huntj@parliament.uk>, UK Dept of Health Headquarters <mb-sofs@dh.gsi.gov.uk>, UK Chancellor of the Exchequer Philip Hammond MP <hammondp@parliament.uk>, fcorrespondence@fco.gov.uk, Former UK Secretary of State for Exiting the European Union David Davis MP <david.davis.mp@parliament.uk>, dexeu.correspondence@cabinetoffice.gov.uk, "Boris Johnson MP, Former Government Minister in Charge of GCHQ" <boris.johnson.mp@parliament.uk>, Lord Chancellor and UK Secretary of State for Justice The Rt Hon Elizabeth Truss MP <general.queries@justice.gsi.gov.uk>, "Kenneth Clarke MP, Father of the UK House of Commons" <clarkek@parliament.uk>, "John Mackell, Director of Client (Solicitor) Complaints at The Law Society of Northern Ireland" <John.mackell@lawsoc-ni.org>, "Mary Bradley, Northern Ireland Law Society Executive Officer, Client Complaints Department" <Mary.Bradley@lawsoc-ni.org>, "Dr. Frank Geddis, Head of Research and Policy, Northern Ireland Law Society" <Frank.Geddis@lawsoc-ni.org>, "Ms Louise Arthurs at The Northern Ireland Law Centre, Belfast" <Louise.Arthurs@lawcentreni.org>, Republic of Ireland Law Society <general@lawsociety.ie>, "The Officer in Charge, Committee on the Administration of Justice" <info@caj.org.uk>, Republic of Ireland Director of Public Prosecutions Claire Loftus <dppwebmaster@indigo.ie>, "Republic of Ireland Attorney General Máire R. Whelan SC" <info@ag.irlgov.ie>, Republic of Ireland Chief State Solicitor Eileen Creedon <contact@csso.gov.ie>, "Brendan Ryan,

Chief Executive of the Republic of Ireland's Court Service" <officeoftheceo@courts.ie>, Republic of Ireland Health Minister Simon Harris TD <simonharris@oireachtas.ie>, Republic of Ireland Parliamentarian Richard Boyd Barrett TD <Richard.BoydBarrett@oireachtas.ie>, Clare Daly TD <clare.daly@oireachtas.ie>, Mick Wallace TD <mick.wallace@oireachtas.ie>, Mattie McGrath TD <attie.mcgrath@oireachtas.ie>, "Luke Ming Flanagan <lukeming.flanagan@europarl.europa.eu>, Matt Carthy <matt.carthy@ep.europa.eu>, Mairead McGuinness <mairiad.mcguinness@ep.europa.eu>, Marian Harkin <marian.harkin@ep.europa.eu>, SOUTH: Brian Crowley <brian.crowley@ep.europa.eu>, Liadh Ní Riada <liadh.niriada@ep.europa.eu>, Sean Kelly <sean.kelly@ep.europa.eu>, Deirdre Clune <deirdre.clune@ep.europa.eu>, NORTHERN IRELAND (PART OF THE UNITED KINGDOM OF GREAT BRITAIN) MEPs: Martina Anderson" <martina.anderson@europarl.europa.eu>, Diane Dodds <diane.dodds@europarl.europa.eu>, James Nicholson <james.nicholson@europarl.europa.eu>, Scheme Co-ordinator Ina Ferguson <i.ferguson@helmhousing.org>, Helm Housing Manager Alison McBride <A.McBride@helmhousing.org>, Alison McBride <alison.mcbride@radiushousing.org>, Karen McFall <K.McFall@helmhousing.org>, "Brian Eastwood at Helm Housing, Belfast" <B.Eastwood@helmhousing.org>, Ciaran Kelly <ciarán.kelly@radiushousing.org>, "Agnew, Steven MLA (Member of Legislative Assembly of Northern Ireland)" <steven.agnew@mli.niassembly.gov.uk>, "Aiken, Steve MLA" <steve.aiken@co.niassembly.gov.uk>, "Allen, Andy MLA" <andy.allen@mli.niassembly.gov.uk>, "Allister, Jim MLA" <info@jimallister.org>, "Archibald, Caoimhe MLA" <caoimhe.archibald@mli.niassembly.gov.uk>, "Armstrong, Kellie" <kellie.armstrong@mli.niassembly.gov.uk>, "Bailey, Clare" <clare.bailey@mli.niassembly.gov.uk>, "Barton, Rosemary MLA" <rosemary.barton@mli.niassembly.gov.uk>, "Beattie, Doug MLA" <doug.beattie@mli.niassembly.gov.uk>, "Beggs, Roy MLA" <roy.beggs@btopenworld.com>, roy.beggs@mli.niassembly.gov.uk, "Boylan, Cathal MLA" <cathal.boylan@mli.niassembly.gov.uk>, "Boyle, Michaela MLA" <michaela.boyle@mli.niassembly.gov.uk>, "Bradley, Maurice MLA" <maurice.bradley@mli.niassembly.gov.uk>, "Bradley, Paula MLA" <paula.bradley@mli.niassembly.gov.uk>, "Bradley, Sinéad MLA" <sinead.bradley@mli.niassembly.gov.uk>, "Bradshaw, Paula MLA" <paula.bradshaw@mli.niassembly.gov.uk>, "Buchanan, Keith" <keith.buchanan@mli.niassembly.gov.uk>, "Buchanan, Thomas MLA" <thomas.buchanan@mli.niassembly.gov.uk>, "Buckley, Jonathan MLA" <jonathan.buckley@mli.niassembly.gov.uk>, "Bunting, Joanne MLA" <joanne.bunting@co.niassembly.gov.uk>, "Butler, Robbie MLA" <robbie.butler@mli.niassembly.gov.uk>, "Cameron, Pam MLA" <pam.cameron@mli.niassembly.gov.uk>, "Carroll, Gerry MLA" <gerry.carroll@mli.niassembly.gov.uk>, "Chambers, Alan MLA" <alan.chambers@mli.niassembly.gov.uk>, "Dickson, Stewart MLA" <stewart.dickson@mli.niassembly.gov.uk>, "Dillon, Linda MLA" <linda.dillon@mli.niassembly.gov.uk>, "Dunne, Gordon MLA" <gordon.dunne@mli.niassembly.gov.uk>, "Durkan, Mark MLA" <markh.durkan@mli.niassembly.gov.uk>, "Easton, Alex MLA" <alex.easton@mli.niassembly.gov.uk>, "Eastwood, Colum MLA" <colum.eastwood@mli.niassembly.gov.uk>, "Farry, Stephen MLA" <stephen.farry@mli.niassembly.gov.uk>, "Fearon, Megan MLA" <megan.fearon@mli.niassembly.gov.uk>, "Ford, David MLA" <david.ford@mli.niassembly.gov.uk>, "Frew, Paul MLA" <paul.frew@mli.niassembly.gov.uk>, "Gildernew, Michelle MLA" <michelle.gildernew@mli.niassembly.gov.uk>, "Girvan, Paul MLA" <paul.girvan@co.niassembly.gov.uk>, paul.girvan@mli.niassembly.gov.uk, "Givan, Paul MLA" <paul.givan@mli.niassembly.gov.uk>, "Hamilton, Simon MLA" <simon.hamilton@mli.niassembly.gov.uk>, "Hanna, Claire MLA" <claire.hanna@mli.niassembly.gov.uk>, "Hazzard, Chris MLA" <chrishazzardsf@gmail.com>, "Hilditch, David MLA" <david.hilditch@mli.niassembly.gov.uk>, "Humphrey, William MLA" <william.humphrey@mli.niassembly.gov.uk>, williamhy@dup-belfast.co.uk, "Irwin, William MLA" <william.irwin@mli.niassembly.gov.uk>, "Kearney, Declan MLA" <declan.kearney@mli.niassembly.gov.uk>, "Kelly, Dolores MLA" <dolores.kelly@mli.niassembly.gov.uk>, "Kelly, Gerry MLA" <gerry.kelly@mli.niassembly.gov.uk>, "Lockhart, Carla MLA" <carla.lockhart@mli.niassembly.gov.uk>, "Long, Naomi MLA" <naomi.long@mli.niassembly.gov.uk>, "Lunn, Trevor MLA" <trevor.lunn@mli.niassembly.gov.uk>, "Lynch, Seán MLA" <sean.lynch@mli.niassembly.gov.uk>, "Lyons, Gordon MLA" <gordon.lyons@mli.niassembly.gov.uk>, "Lyttle, Chris MLA" <chris.lyttle@mli.niassembly.gov.uk>, "McAleer, Declan MLA" <declan.mcaleer@mli.niassembly.gov.uk>, "McCann, Fra MLA" <fra.mccann@mli.niassembly.gov.uk>, "McCartney, Raymond MLA" <raymond.mccartney@mli.niassembly.gov.uk>, "McCrossan, Daniel MLA" <daniel.mccrossan@mli.niassembly.gov.uk>, "McGlone, Patsy MLA" <patsymcglonemla@yahoo.ie>, "McGrath, Colin MLA" <colin.mcgrath@mli.niassembly.gov.uk>, "McGuigan, Philip MLA" <philip.mcguigan@mli.niassembly.gov.uk>, "McIlveen, Michelle MLA" <michelle.mcilveen@mli.niassembly.gov.uk>, "McNulty, Justin MLA" <justin.mcnulty@mli.niassembly.gov.uk>, "Mallon, Nichola MLA" <nichola.mallon@mli.niassembly.gov.uk>, "Maskey, Alex MLA" <alex.maskey@mli.niassembly.gov.uk>, "Middleton, Gary MLA" <gary.middleton@mli.niassembly.gov.uk>, "Milne, Ian MLA" <ian.milne@mli.niassembly.gov.uk>, "Murphy, Conor MLA" <conor.murphy@mli.niassembly.gov.uk>, "Nesbitt, Mike MLA" <mike.nesbitt@mli.niassembly.gov.uk>, "Newton, Robin MLA" <robin.newton@mli.niassembly.gov.uk>, "Ní Chuilín, Carál MLA" <caral.nichuilin@mli.niassembly.gov.uk>, "O'Dowd, John MLA" <john.odowd@mli.niassembly.gov.uk>, "Poots, Edwin MLA" <edwin.poots@mli.niassembly.gov.uk>, "Robinson, George MLA" <george.robinson@mli.niassembly.gov.uk>, "Sheehan, Pat MLA" <pat.sheehan@mli.niassembly.gov.uk>, "Stalford, Christopher MLA" <christopher.stalford@mli.niassembly.gov.uk>, "Storey, Mervyn MLA" <mervyn.storey@mli.niassembly.gov.uk>, "Swann, Robin MLA" <robin.swann@mli.niassembly.gov.uk>, "Weir, Peter MLA" <peter.weir@mli.niassembly.gov.uk>, "Wells, Jim MLA" <jim.wells@mli.niassembly.gov.uk>, "Lady Sylvia Hermon, Northern Ireland MP" <sylvia.hermon.mp@parliament.uk>, Jim Shannon MP <jim.shannon.mp@parliament.uk>, Jeffrey Donaldson MP <jeffrey.donaldson.mp@parliament.uk>, Gregory Campbell MP <fieldingm@parliament.uk>, Paul Maskey MP <paul.maskey.mp@parliament.uk>, Paul Girvan MP <paul.girvan.mp@parliament.uk>, Ian Paisley MP <ian.paisley.mp@parliament.uk>, Sammy Wilson MP <barronj@parliament.uk>, Gavin Robinson MP <gavin.robinson.mp@parliament.uk>, Nigel Dodds MP <doddsn@parliament.uk>, Emma Little-Pengelly MP <emma.littlepengelly.mp@parliament.uk>, Francie Molloy MP <sinfeincookstown@yahoo.com>, Chris Hazzard MP <chris.hazzard.mp@parliament.uk>, David Simpson MP <simpsond@parliament.uk>, Elisha McCallion MP <elisha.mccallion.mp@parliament.uk>, Mickey Brady MP <mickey.brady.mp@parliament.uk>, Loughrea District Court Clerk Josephine Mulherin and Judge Geoffrey Browne at Loughrea District Court <LoughreaDC@courts.ie>, "Dr Deirdre

Mulryan (Medical Doctor, Senior Registrar, and Psychotherapist) at Ballinasloe Health Service Executive Day Hospital, at Hotmail Email Account" <deemulryan@hotmail.co.uk>, Joy Donohue NZ <donofam1@xtra.co.nz>, Gerald Finnerty & Marjorie Dolan Yahoo Account <margieandgerald@yahoo.ie>, Gerald Finnerty and Marjorie Dolan Gmail Account <margieandgerald@gmail.com>, Siobhan Tara Finnerty and Family <siobhan510@bigpond.com>, Finnerty Family Lawyer Barrister John Glynn at Patrick Hogan & Company Ballinasloe County Galway <johnglynn@phoganandco.com>, Patrick Hogan & Company Solicitors <info@phogan.ie>, Lawyer Brendan Glynn at Patrick Hogan & Company Solicitors in Ballinasloe <brendan@phoganandco.com>, Niamh Keighery at Patrick Hogan & Co <Niamh@phogan.ie>, Lawyer John O'Neill of Law Firm John O'Neill and Company Solicitors in Loughrea <info@joneillco.com>, Francis Donohue <francis.donohue@icloud.com>, East County Galway-Based Auctioneer and Valuer Vincent Costello <info@vincentcostello.com>, Former Republic of Ireland Deputy Prime Minister and Minister for Social Protection Joan Burton TD Claim No 69-1962034S <joan.burton@oireachtas.ie>, P Brennan Executive Officer at Republic of Ireland Social Welfare Appeals Office Appeal 11/26733 <swappeals@welfare.ie>, "Newry Northern Ireland Housing Executive Area Manager Loma Wilson, RE: Waiting List Ref No 650427" <Loma.Wilson@nihe.gov.uk>, Northern Ireland South Area Housing Executive Benefit Manager Mrs Pricilla Cartmill Re Application Reference 1000223623 <southarea.hb@nihe.gov.uk>, Newry Northern Ireland Housing Executive Team Leader Niall Fitzpatrick <niall.fitzpatrick@nihe.gov.uk>, Newry Northern Ireland Housing Executive Officer Michael Keenan <michael.keenan@nihe.gov.uk>, Paula Martin at Newry Homecare <pmartin@hcil.com>, Fiona McVerry at Newry Homecare <fmcverry@hcil.com>, "Portadown Acting Senior Housing Officer Julianne Milligan, Housing Executive Application Ref No: 650427" <Julianne.Milligan@nihe.gov.uk>, "John Hughes, Portadown Housing Officer" <John.Hughes@nihe.gov.uk>, "Siobhan McNally, Portadown Housing Officer" <Siobhan.McNally@nihe.gov.uk>, Housing Executive Area Manager for Portadown Area Denise McNally <Lurgan@nihe.gov.uk>, "Julie Dineen, Allocation Officer, Choice Housing Ireland Limited, Belfast." <enquiries@choice-housing.org>, "Sarah at Choice Housing Ireland Limited, Belfast" <ServicesCentre@choice-housing.org>, Helen O'Hare of Homecare <HOHare@hcil.com>, Homecare Independent Living <enquiries@homecareindependentliving.com>, Patsy Heaney owner of Clanrye Properties Newry and Manager John Hughes <clanryeproperties@gmail.com>, Newry Citizens Advice <enewry@citizensadvice.co.uk>, Newry based Psychotherapist Biggy Hoffman at PIPS <biggy@pipsnewryandmourne.org>, The Samaritans of Newry <jo@samaritans.org>, "Bernadette Hamill, Radiology Appointments Officer at Daisy Hill Hospital, Newry, Northern Ireland, Consultant Psychiatrist Dr Mark McCauley, Consultant Clinical Psychologist Dr Elizabeth McMonagle, and three GPs at Meadowlands Surgery" <Appointments.Radiology@southerntrust.hscni.net>, UK Health Business Services Organisation Headquarters in Belfast RE Major Problems with three Newry GPs at the CORNMARKEt SUGERY in Newry Ref YH615974D <Complaints.bso@hscni.net>, Newry Town Councillor Brendan Curran <brendan.curran@newryandmourne.gov.uk>, Newry Town Councillor Frank Feely <frank.feely@newryandmourne.gov.uk>, Newry Town Councillor Valerie Harte <valerie.harte@newryandmourne.gov.uk>, Newry Town Councillor Charlie Casey <charlie.casey@newryandmourne.gov.uk>, Newry Town Councillor John McArdle <john.mcardle@newryandmourne.gov.uk>, Newry Town Councillor David Hyland <david.hyland@newryandmourne.gov.uk>, Newry Town Councillor Jackie Patterson <jackie.patterson@newryandmourne.gov.uk>, Francis Court Hotel Newry <franciscourthotel@yahoo.co.uk>, Canal Court Hotel <manager@canalcourthotel.com>, Commander In Charge of Newry Police Service Northern Ireland Superintendent Simon Walls <NPTNewryCity@psni.pnn.police.uk>, Newry Police Constable Lee Macklin <lee.macklin@psni.pnn.police.uk>, Northern Ireland Chief Constable George Hamilton <information@nipolicingboard.org.uk>, London Metropolitan Police <new.scotland.yard@met.police.uk>, United States of America NSA Acquisition Resource Centre <nsaarc@nsaarc.net>, The UK Pension Service Wolverhampton Office Ref YH615974D <tvpininternationalqueries@dpw.gsi.gov.uk>, Northern Ireland Community of Refugees & Asylum Seekers <info@nicras.org.uk>, Newry based UK Government Northern Ireland Outreach Officer Catherine Redmond <catherine.redmond@nissa.gsi.gov.uk>, Newry based Abuse Counsellor Rosemary Rooney and Colleagues at Divina's Ark <info@davinasark.co.uk>, Senior Manager Nuala at the Belfast Northern Ireland Simon Community <cap@simoncommunity.org>, Staff Member Stephen Ward at the Belfast Northern Ireland Simon Community <StephenWard@simoncommunity.org>, Former UK Deputy Prime Minister Nick Clegg MP <cleggn@parliament.uk>, The Official Website of The British Monarchy <webeditor@royal.gsx.gov.uk>, "U.S. President Donald Trump" <president@whitehouse.gov>, "Former United States President Barack Obama (Constitutional/Civil Rights Lawyer)" <info@barackobama.com>, "RT (Russia Today) TV" <producers@rtv.ru>, LaRouche Political Action Committee <info@larouchepac.com>, Open News <rob@opednews.com>, Church of Ireland Archbishop of Armagh and Primate of All Ireland Richard Lionel Clarke <worship@ireland.anglican.org>, The Most Reverend Archbishop of Armagh and Roman Catholic Primate of All Ireland Eamon Martin <info@catholiccommunications.ie>, Pope Francis 2nd <oronet@ossrom.va>, Belfast Telegraph Newspaper <writeback@belfasttelegraph.co.uk>, Irish Times Editor <newsdesk@irishtimes.com>, Irish Examiner Newspaper <news@examiner.ie>, Independent Newspaper <Contact@independent.ie>, Lawyer Researcher and RTE Broadcaster Dr Miriam O'Callaghan <newsdesk@rte.ie>, BBC Northern Ireland <haveyoursay@bbc.co.uk>, Ben Ando - BBC Crime Reporter <Ben.Ando@bbc.co.uk>, Veteran RTE Broadcaster Gay Byrne <gb.lyricfm@rte.ie>, Republic of Ireland Investigative Journalist Gemma O'Doherty <info@gemmaodoherty.com>, "Amnesty International (Ireland)" <info@amnesty.ie>, Brendan Kelly <brendankellywoodlawn@yahoo.ie>, Philomena Cornu <cornu@optusnet.com.au>, Galway County Council Environment Officer Natasha Burke <environment@galwaycoco.ie>, Health Service Executive Consultant Psychiatrist and Acting Clinical Director of East Galway Mental Health Services Dr Margaret O'Grady <margaret.ogradey@hse.ie>, "Republic of Ireland Loughrea-Based Garda (Policeman) Brendan Quirke QA 517, Garda Brendan Keyes, Garda (Policewoman) Lorretta Cregg and Garda (Police) Superintendent Sean Glynn" <loughrea.districtoffice@garda.ie>, Republic of Ireland Portumna-Based Garda Sergeant Bridget Shelly <bridget.m.shelly@garda.ie>, Dr John Kilraine GP <jkilraine@mainstreetclinic.net>, Dr John O'Reilly GP <Lakeshoremicalcentre@hotmail.com>, "Dr. Marcella Finnerty" <marcella@iicp.ie>, "Lawyer Sheenagh MacCarthy - Partner at Loughrea Law-Firm F.G. MacCarthy" <law@fgmacCarthy.com>, Galway City University Irish Centre For Human Rights Professor Michael O'Flaherty <MICHAEL.OFLAHERTY@nuigalway.ie>, Professor Raymond Murphy at The

National University of Ireland Centre for Human Rights in Galway City <ray.murphy@nuigalway.ie>, Dr Kathleen Cavanaugh at The Irish Centre for Human Rights in Galway City <kathleen.cavanaugh@nuigalway.ie>, The Irish Centre for Human Rights <humanrights@nuigalway.ie>, "Dr Áine Ryall (European Union Environmental Lawyer and UN Aarhus Treaty Expert)" <a.ryall@ucc.ie>, "Senior Lawyer Alex White (Former TD)" <alex.white@oireachtas.ie>, Republic of Ireland Opposition Party Leader Gerry Adams <Gerry.Adams@oireachtas.ie>, "Republic of Ireland Opposition Party Leader Micheal.Martin" <micheal.martin@oireachtas.ie>, President of Sinn Fein Mary Lou McDonald TD <marylou.mcdonald@oireachtas.ie>, Inquiring Minds <inquiringminds@talktalk.net>, The Hub Ireland <info@thehubireland.com>, "Law-Firm Olivia Traynor & Co. Solicitors in Galway City" <info@oliviatraylor.ie>, Republican Sinn Féin <saoirse@iol.ie>, Lay Litigation Ireland <info@laylitigationirl.com>, Integrity Ireland <admin@integrityireland.ie>, The New Land League <admin@thelandleague.net>, Anna Harvey <annaharvey2017@gmail.com>, Friends and Relatives of Roscommon Senior Citizen Michael Gavin RIP <michaelgavin83@gmail.com>, WW2 War Veteran Norman Scarth <againstcorruption@hotmail.co.uk>, boonox <boonox1@gmail.com>, Damian Gibney <damiangibney@gmail.com>, David Egan <dmegan3@gmail.com>, Tír na Saor ~ Land of the Free <mail@freemanireland.ning.com>, Book Author Fr Tom O' Connor <info@handofhistory.com>, "UPLIFT (People Powered Change All Over Ireland)" <campaigns@uplift.ie>, "38 DEGREES (People-Power-Change in United Kingdom)" <emailtheteam@38degrees.org.uk>, Secretary-General of European Commission Catherine Day <catherine.day@ec.europa.eu>, EU High Representative of the European Union for Foreign Affairs Federica Mogherini via EEAS Chief Spokesperson Catherine Ray <catherine.ray@ec.europa.eu>, EU High Representative of the European Union for Foreign Affairs Federica Mogherini <federica.mogherini@ec.europa.eu>, Nigel Farage MEP <nigel.farage@europarl.europa.eu>, United Nations Aarhus Convention Secretariat <aarhus.clearinghouse@unece.org>, "Antonio Guterres (Secretary-General of the United Nations)" <public.participation@unece.org>, William Finnerty Yahoo Account <newinngalway@yahoo.co.uk>, William Finnerty Gmail Account <williamfinnertygalway@gmail.com>, The Human Condition <info@worldtransformation.com>, Legal Help for Whistleblowers <info@whistleblower.co.uk>, Cormac Keenan <cormac@keenlaw.co.uk>, Claims Ireland <info@claims.ie>, Channel 4 News <news@channel4.com>, "The Spirit of Celtic Queen Boadicea (East Anglia)" <iceniqueenboadicea@yahoo.co.uk>, "The Spirit of Celtic Chieftain Vercingetorix (Alesia and Turoe)" <vercingetorixireland@yahoo.ie>, "The Spirit of King Ollamh Fodhla (Tara/Turoe and Ulster)" <ollamhfodhla@yahoo.co.uk>, "Des Smyth, Garbally College, Years 1958-1963" <jdsmyth@eircom.net>, Paddy Barrett <barrflo@eircom.net>, Kevin Blehein <kevin@ftei.ie>, The Family of the late Eamonn Boland <eamboland@gmail.com>, Joe Broder <ssc_joeb@yahoo.co.jp>, Ignatius Byrne <byrneagri@gmail.com>, Pat Coffey <pcoffey@coffeygroup.com>, John Cogavin <cogavins@hotmail.com>, Michael Comerton <mcomerton@yahoo.com>, Michael Connolly <mariekconnolly@eircom.net>, Tom Crehan <crehant@gmail.com>, Ed Doorley <edoorley@dlrcoco.ie>, Brian Fahy <bpfahy@eircom.net>, Tom Fahy <tom.fahy@ic24.net>, Billy Flynn <billymar.flynn@gmail.com>, Eddie Foyle <info@foyleshotel.com>, Paddy Foyle <thequay@iol.ie>, Patrick Gullane Patrick <patrick.gullane@uhn.on.ca>, Johnny Halloran <john.halloran1@btopenworld.com>, Kieran Hardiman <kieran.hardiman@shaw.ca>, Conall Herr <ellaherr@gmail.com>, Frank Hession <frankhession@hotmail.com>, Michael Hickey <hickeyfamily01@eircom.net>, Colbert Kearney <aaacjk@gmail.com>, Raymond Kelly <rayoceaalligh@hotmail.co.uk>, FX Kelly <galwayfrank@gmail.com>, Sean Kelly 1 <esanlekly@gmail.com>, Sean Kelly 2 <sean.kelly@prai.ie>, Denis Kennedy <denis.kennedy@wexfordcoco.ie>, Des Madden <dmadden@iol.ie>, Patrick McGinley <patrickjmcginley@live.com>, Kevin McNamara <kevin.mcnamara@nuigalway.ie>, John Molloy <john_molloy44@hotmail.com>, Noel Mullins <noelmullins@hotmail.com>, Bernard O'Farrell Bernard <ofarrellbernard@gmail.com>, Michael O'Grady <mikieoss@yahoo.co.uk>, Pat Pender <penderspc@iol.ie>, Philip Pettit <ppettit@princeton.edu>, Kieran Power <mkpower1@eircom.net>, Stephen Rodgers <stephen@raymonahan.com>, Rory Scanlan <rory@newcourtas.ie>, Robert Snee <bobbyjosnee@yahoo.com>, Brendan White <brendanwhite18@gmail.com>, Donal Wynne <donal.wynne@gmail.com>

RE: REPUBLIC OF IRELAND'S PRESIDENTIAL ELECTION ON FRIDAY OCTOBER 26th 2018

===

WHAT ABOUT UNCONSTITUTIONAL LEGISLATION PRESIDENT HIGGINS?

Unconstitutional legislation, President Michael D Higgins, William Finnerty:

https://www.google.ie/search?source=hp&ei=S7i8W9_-GsSsaZSavLAC&q=Unconstitutional+legislation%2C+President+Michael+D+Higgins%2C+William+Finnerty%3A&oq=Unconstitutional+legislation%2C+President+Michael+D+Higgins%2C+William+Finnerty%3A&gs_l=psy-ab.12...3067.3067.0.4137.3.2.0.0.0.72.72.1.2.0...0...1c.2.64.psy-ab..1.1.117.6..35i39k1.117.XNI-PsuAbGI

===

Related Issue:

Republic of Ireland, President, Principal Guardian of Constitution, **Bunreacht na hEireann**, William Finnerty:

https://www.google.ie/search?source=hp&ei=6a29W7ieC4nosAfTgYTQCg&q=Republic+of+Ireland%2C+President%2C+Principal+Guardian+of+Constitution%2C+Bunreacht+na+hEireann%2C+William+Finnerty%3A&oq=Republic+of+Ireland%2C+President%2C+Principal+Guardian+of+Constitution%2C+Bunreacht+na+hEireann%2C+William+Finnerty%3A&gs_l=psy-ab.12...3929.3929.0.6082.3.2.0.0.0.0.0.1.0...0...1c.2.64.psy-ab..2.1.268.6..35i39k1.269.27IRKCubvSO

===

AND WHAT ABOUT VIOLATIONS OF HUMAN RIGHTS LAW?

Violations of human rights law, President Michael D Higgins, **Charter of the Fundamental Rights of the European Union**, William Finnerty:

https://www.google.ie/search?source=hp&ei=AsO9W-i4ONLFWAKt_JGYBg&q=Violations+of+human+rights+law%2C+President+Michael+D+Higgins%2C+Charter+of+Fundamental+Rights+of+the+European+Union%2C+William+Finnerty%3A&oq=Violations+of+human+rights+law%2C+President+Michael+D+Higgins%2C+Charter+of+Fundamental+Rights+of+the+European+Union%2C+William+Finnerty%3A&gs_l=psy-ab.12...3801.3801.0.5527.3.2.0.0.0.0.0.1.0....0...1c.2.64.psy-ab..2.1.163.6..35i39k1.164.FVTvITlqjhg

=== === ===

BADLY MISSED OPPORTUNITY?

"A possible means of ending our massive corruption problem?":
<http://www.humanrightsireland.com/index.htm#27August2018>

=== === ===

A NEW WAY TO REPORT CORRUPTION IN THE REPUBLIC OF IRELAND:

<http://www.humanrightsireland.com/index.htm#5October2018>

=== === ===

RELATED FACEBOOK PUBLICATIONS:

<http://www.humanrightsireland.com/index.htm#10October2018>

=== === ===

PRESIDENTIAL PITCH (RTE) - MICHAEL D HIGGINS:

<https://www.rte.ie/news/presidential-pitches/2018/1007/1001130-presidential-pitch-michael-d-higgins/>

=== === ===

ATTACHED:

(Photograph of Republic of Ireland President Michael D. Higgins)

RepublicOfIrelandPresidentMichaelHiggins.jpg
7K